Prevention and Control of Seasonal Influenza with Vaccines # Recommendations of the Advisory Committee on Immunization Practices — United States, 2016–17 Influenza Season Recommendations and Reports / August 26, 2016 / 65(5);1-54 Lisa A. Grohskopf, MD 1 ; Leslie Z. Sokolow, MSc, MPH 1,2 ; Karen R. Broder, MD 3 ; Sonja J. Olsen, PhD 1 ; Ruth A. Karron, MD 4 ; Daniel B. Jernigan, MD 1 ; Joseph S. Bresee, MD 1 (<u>View author affiliations</u>) <u>View suggested citation</u> #### (https://www.altmetric.com/det domain=www.cdc.gov&citation Twitter (41) (https://www.altmetric.c domain=www.cdc.gov&citation_id= Facebook (1) (https://www.altmetric domain=www.cdc.gov&citation_id= # Summary This report updates the 2015-16 recommendations of the Advisory Committee on Immunization Practices (ACIP) regarding the use of seasonal influenza vaccines (Grohskopf LA, Sokolow LZ, Olsen SJ, Bresee JS, Broder KR, Karron RA. Prevention and control of influenza with vaccines: recommendations of the Advisory Committee on Immunization Practices, United States, 2015–16 influenza season. MMWR Morb Mortal Wkly Rep 2015;64:818–25]. Routine annual influenza vaccination is recommended for all persons aged≥6 months who do not have contraindications. For the 2016–17 influenza season, inactivated influenza vaccines (IIVs) will be available in both trivalent (IIV3) and quadrivalent (IIV4) formulations. Recombinant influenza vaccine (RIV) will be available in a trivalent formulation (RIV3). In light of concerns regarding low effectiveness against influenza A(H1N1)pdm09 in the United States during the 2013–14 and 2015–16 seasons, for the 2016–17 season, ACIP makes the interim recommendation that live attenuated influenza vaccine (LAIV4) should not be used. Vaccine virus strains included in the 2016–17 U.S. trivalent influenza vaccines will be an A/California/7/2009 (H1N1)-like virus, an A/Hong Kong/4801/2014 (H3N2)-like virus, and a B/Brisbane/60/2008-like virus (Victoria lineage). Quadrivalent vaccines will include an additional influenza B virus strain, a B/Phuket/3073/2013-like virus (Yamagata lineage). Recommendations for use of different vaccine types and specific populations are discussed. A licensed, age-appropriate vaccine should be used. No preferential recommendation is made for one influenza vaccine product over another for persons for whom more than one licensed, recommended product is otherwise appropriate. This information is intended for vaccination providers, immunization program personnel, and public health personnel. Information in this report reflects discussions during public meetings of ACIP held on October 21, 2015; February 24, 2016; and June 22, 2016. These recommendations apply to all licensed influenza vaccines used within Food and Drug Administration-licensed indications, including those licensed after the publication date of this report. Updates and other information are available at CDC's influenza website [http://www.cdc.gov/flu (http://www.cdc.gov/flu)). Vaccination and health care providers should check CDC's influenza website periodically for additional information. Introduction ^ Top Influenza viruses typically circulate widely in the United States annually, from the late fall through early spring. Although most persons who become infected with influenza viruses will recover without sequelae, influenza can cause serious illness and death, particularly among older adults, very young children, pregnant women, and those with chronic medical conditions (1-3). During 31 seasons from the 1976–77 through the 2006–07 season, estimated influenza-associated deaths ranged from approximately 3,300 to 49,000 annually (4). Annual influenza vaccination is the primary means of preventing influenza and its complications. A variety of different types of influenza vaccine are available. Abbreviation conventions for the different types of vaccine have evolved over time (80). Routine annual influenza vaccination for all persons aged 60 months who do not have contraindications has been recommended by CDC and CDC's Advisory Committee on Immunization Practices (ACIP) since 60 influenza vaccines (60) and provides recommendations and guidance for vaccination providers regarding the use of influenza vaccines for the 61 season. Methods ^Top ACIP provides annual recommendations for the prevention and control of influenza. The ACIP Influenza Work Group meets by teleconference once to twice per month throughout the year. Work Group membership includes several voting members of ACIP and representatives of ACIP Liaison Organizations.* Discussions include topics such as influenza surveillance, vaccine effectiveness and safety, vaccine coverage, program feasibility, cost-effectiveness, and vaccine supply. Presentations are requested from invited experts, and published and unpublished data are discussed. For unchanged recommendations, literature published since release of the last ACIP influenza Recommendations and Reports in *MMWR* (September, 2013) (7) was reviewed. Updates to the recommendations described in this document are of three types: 1) the vaccine viruses included in the 2016–17 seasonal influenza vaccines, 2) new vaccine licensures and approvals, and 3) an interim recommendation that live attenuated influenza vaccine (LAIV4) not be used during the 2016–17 season. Recommendations for vaccine viruses to be included in Northern Hemisphere influenza vaccines are made by the World Health Organization (WHO), which organizes a consultation, generally in February of each year, to make recommendations for vaccine composition. Surveillance data are reviewed and candidate vaccine viruses are discussed. A summary of the WHO meeting for selection of the 2016–17 Northern Hemisphere vaccine viruses is available at http://www.who.int/influenza/vaccines/virus/recommendations/201602 recommendation.pdf?ua=1 (http://www.who.int/influenza/vaccines/virus/recommendations/201602_recommendation.pdf?ua=1) . Subsequently, the Food and Drug Administration (FDA), which has regulatory authority over vaccines in the United States, convenes a meeting of its Vaccines and Related Biologic Products Advisory Committee (VRBPAC), which considers the recommendations of WHO, reviews and discusses similar data, and makes a final decision regarding vaccine virus composition for influenza vaccines licensed and marketed in the United States. A summary of the FDA VRBPAC meeting of March 4, 2016, at which composition of the 2016–17 U.S. influenza vaccines was discussed, is available at $\underline{http://www.fda.gov/downloads/AdvisoryCommittees/CommitteesMeetingMaterials/BloodVaccines and Other Biologics/Vaccines and Related Biological Products Agriculture and P$ (http://www.fda.gov/downloads/AdvisoryCommittees/CommitteesMeetingMaterials/BloodVaccines and Other Biologics/Vaccines and Related Biological Products/AdvisoryCommittees/CommitteesMeetingMaterials/BloodVaccines and Other Biologics/Vaccines and Related Biological Products/AdvisoryCommittees/CommitteesMeetingMaterials/BloodVaccines and Other Biological Products/AdvisoryCommittees/CommitteesMeetingMaterials/BloodVaccines and Other Biological Products/AdvisoryCommittees/CommitteesMeetingMaterials/BloodVaccines and Other Biological Products/AdvisoryCommittees/CommitteesMeetingMaterials/BloodVaccines and Other Biological Products/AdvisoryCommittees/CommitteesMeetingMaterials/BloodVaccines and Other Biological Products/AdvisoryCommitteesMeetingMaterials/BloodVaccines With regard to recommendations for newly licensed influenza vaccines and changes to the licensed indications for existing vaccines, ACIP relies on FDA, which has regulatory authority for review of safety, immunogenicity, and effectiveness data and licensure of influenza vaccines. Regulatory information pertinent to the two recently licensed products discussed in this report may be found at http://www.fda.gov/BiologicsBloodVaccines/SafetyAvailability/VaccineSafety/ucm473989.htm (for Fluad; Seqirus, Holly Springs, North Carolina) and at http://www.fda.gov/BiologicsBloodVaccines/SafetyAvailability/VaccineSafety/ucm473989.htm (for Fluad; Seqirus, Holly Springs, North Carolina) and at http://www.fda.gov/BiologicsBloodVaccines/ApprovedProducts/ucm502844.htm (http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm502844.htm) (for Flucelvax; Seqirus, Holly Springs, North Carolina). For interim changes in the recommendation for use of LAIV4, in June 2016, ACIP reviewed newly available data concerning the effectiveness of LAIV4 for the 2015–16 season. The information reviewed comes from three unpublished observational studies. Presentations of preliminary data reviewed by the ACIP may be found at http://www.cdc.gov/vaccines/acip/meetings/meetings-info.html (http://www.cdc.gov/vaccines/acip/meetings/minutes-archive.html (http://www.cdc.gov/vaccines/acip/meetings/minutes-archive.html). ACIP will review subsequent data as they become available. Information presented in this report reflects recommendations presented during ACIP public meetings and approved on October 21, 2015; February 24, 2016; and June 22, 2016. Meeting minutes and information on ACIP membership and conflicts of interest are available on the ACIP website (http://www.cdc.gov/vaccines/acip (http://www.cdc.gov/vaccines/acip). Modifications were made to the ACIP recommendations during subsequent review at CDC to update and clarify wording in the document. Further updates, if needed, will be posted at CDC's influenza website (http://www.cdc.gov/flu href="http://www.cdc.gov/flu">http://www.cdc.gov/flu
Primary Changes and Updates in the Recommendations ∧ <u>Top</u> Routine annual influenza vaccination of all persons aged \geq 6 months without contraindications continues to be recommended. No preferential recommendation is made for one influenza vaccine product over another for persons for whom more than one licensed, recommended product is otherwise appropriate. Updated information and guidance in this document includes the following: - In light of low effectiveness against influenza A(H1N1)pdm09 in the United States during the 2013–14 and 2015–16 seasons, for the 2016–17 season, ACIP makes the interim recommendation that LAIV4 should not be used. Because LAIV4 is still a licensed vaccine that might be available and that some providers might elect to use, for informational purposes, reference is made to previous recommendations for its use. - 2016–17 U.S. trivalent influenza vaccines will contain an A/California/7/2009 (H1N1)-like virus, an A/Hong Kong/4801/2014 (H3N2)-like virus and a B/Brisbane/60/2008-like virus (Victoria lineage). Quadrivalent vaccines will include an additional vaccine virus strain, a B/Phuket/3073/2013-like virus (Yamagata lineage). - Recent new vaccine licensures are discussed: - · Recommendations for influenza vaccination of persons with egg allergy have been modified, including - Removal of the recommendation that egg-allergic recipients should be observed for 30 minutes postvaccination for signs and symptoms of an allergic reaction. Providers should consider observing all patients for 15 minutes after vaccination to decrease the risk for injury should they experience syncope, per the ACIP General Recommendations on Immunization (8). - A recommendation that persons with a history of severe allergic reaction to egg (i.e., any symptom other than hives) should be vaccinated in an inpatient or outpatient medical setting (including but not necessarily limited to hospitals, clinics, health departments, and physician offices), under the supervision of a health care provider who is able to recognize and manage severe allergic conditions. # **Background and Epidemiology** #### #### Biology of Influenza Influenza A and B are the two types of influenza viruses that cause epidemic human disease. Influenza A and B viruses are further separated into subtypes (for A viruses) and lineages (for B viruses) on the basis of antigenic differences. Influenza A viruses are categorized into subtypes on the basis of characterization of two surface antigens: hemagglutinin (HA) and neuraminidase (NA). Influenza A(H1N1) viruses, influenza A(H3N2) viruses, and influenza B viruses co-circulate globally. New influenza virus variants emerge as a result of point mutations and recombination events that occur during viral replication, resulting in frequent antigenic change (i.e., antigenic drift) (9). Immunity to surface antigens, HA and NA, reduces likelihood of infection (10,11). Antibody against one influenza virus type or subtype confers limited or no protection against another type or subtype (12). Frequent emergence of antigenic variants through antigenic drift is the virologic basis for seasonal epidemics and necessitates consideration for adjustment of vaccine viruses each season. Larger genetic changes, or antigenic shifts, occur among influenza A viruses, less frequently than antigenic drift events. The new or substantially different influenza A virus subtypes resulting from antigenic shifts have the potential to cause pandemics when they cause human illness because they might be transmitted efficiently from human to human in a sustained manner and because there is little or no pre-existing immunity among humans (9). In April 2009, human infections with a novel influenza A(H1N1) virus caused a worldwide pandemic. This virus was antigenically distinct from human influenza A(H1N1) viruses in circulation from 1977 through spring 2009. The HA gene is related most closely to that of contemporary influenza A viruses circulating among pigs during several preceding decades. This HA gene is believed to have evolved from the avian-origin 1918 pandemic influenza A(H1N1) virus and is thought to have entered human and swine populations at about the same time (13,14). Influenza B viruses are separated into two distinct genetic lineages (Yamagata and Victoria) but are not categorized into subtypes. Influenza B viruses undergo antigenic drift less rapidly than influenza A viruses (*15*). Influenza B viruses from both lineages have co-circulated in most influenza seasons since the 1980s (*16*, 17). The trivalent influenza vaccines available in recent seasons have contained one influenza B virus, representing only one lineage. The proportion of circulating influenza B viruses that are of the lineage represented in the vaccine has varied. During the 10 seasons from 2001–02 through 2010–11, the predominant circulating influenza B virus lineage in the United States was represented in the trivalent vaccine in only five seasons (*18*). During the 11 seasons from 2004–05 through 2015–16 (the 2009 pandemic period was excluded because there was minimal influenza B activity), the more prevalent circulating B lineage was represented in the vaccine in eight seasons (CDC, unpublished data, 2016). #### Burden of Influenza Illness Although precise timing of the onset, peak, and end of influenza activity varies from one season to the next, annual epidemics of seasonal influenza typically occur in the United States between October and April. Studies that report rates of clinical outcomes without laboratory confirmation of influenza (e.g., respiratory illness requiring hospitalization during influenza season) can be difficult to interpret because of coincident circulation of other respiratory pathogens (e.g., respiratory syncytial virus) (19–21). However, increases in health care provider visits for acute febrile respiratory illness occur annually, coinciding with periods of increased influenza activity, making influenza-like illness (ILI) surveillance systems valuable in understanding the seasonal and geographic occurrence of influenza each year (22). Persons of all age groups are susceptible to influenza. Data from the Influenza Incidence Surveillance Project (IISP) covering the 2009–10 through 2012–13 seasons revealed the highest rates of outpatient visits for influenza-positive ILI occurred among children aged 2 through 17 years (23). Complications, hospitalizations, and deaths from seasonal influenza are typically greatest among persons aged \geq 65 years, children aged \leq 5 years (and particularly those aged \leq 2 years), and persons of any age who have medical conditions that confer increased risk for complications from influenza (1-4,24-29). In typical winter influenza seasons, increases in deaths and hospitalizations are observed during periods when influenza viruses are circulating. Although not all excess events occurring during periods when influenza viruses are circulating can be attributed to influenza, these estimates are useful for following season-to-season trends in influenza-associated outcomes. Estimates that include only outcomes attributed to pneumonia and influenza (P&I) likely underestimate the burden of severe illnesses that are at least partly attributable to influenza because this category excludes deaths and hospitalizations caused by exacerbations of underlying cardiac and pulmonary conditions that are associated with influenza infection (30–32). Thus, some authors use the broader category of respiratory and circulatory excess events for influenza burden estimates. During seasonal influenza epidemics from 1979–1980 through 2000–2001, the estimated annual overall number of influenza-associated hospitalizations in the United States ranged from approximately 55,000 to 431,000 per annual epidemic, with a mean of 226,000 (31). Between the 1976–77 and the 2006–07 seasons, estimated annual deaths in the United States attributable to influenza ranged from 3,349 to 48,614 each season (4). A subsequent modeling analysis of population-based surveillance data for seasons following the 2009 pandemic (2010–2011 through 2012–2013), which used a multiplier method developed to correct for underdetection in hospitalizations attributable to cases for which influenza testing was not performed and for insufficient test sensitivity, estimated that influenza was associated with 114,018–633,001 hospitalizations, 18,476–96,667 intensive care unit (ICU) admissions, and 4,866–27,810 deaths per year. Among these, an estimated 54%–70% of hospitalizations and 71%–85% of deaths occurred among adults aged ≥65 years (33). # Children Influenza is an important cause of outpatient medical visits and hospitalizations among young children. In a population-based study conducted in three metropolitan areas (Nashville, Tennessee; Rochester, New York; and Cincinnati, Ohio) during the 2002–03 and 2003–04 seasons, children aged <5 years with acute respiratory illness or fever caused by laboratory-confirmed influenza (LCI) accounted for 10% (2002–03) and 19% (2003–04) of medical office visits and 6% (2002–03) and 29% (2003–04) of emergency department (ED) visits (3) From these data, the rate of clinic visits for influenza was estimated to be 50 (2002–03) and 95 (2003–04) visits per 1,000 children aged <5 years, and the rate of ED visits was 6 (2002–03) and 27 (2003–04) visits per 1,000 children aged <5 years. In a retrospective cohort study of children aged <15 years over 19 seasons (1974–75 through 1992–93), an estimated average of 6–15 additional outpatient visits and 3–9 additional antibiotic courses per 100 children per season were attributed to influenza (25). During 1993–2004 in the Boston area, the rate of ED visits for respiratory illness attributed to influenza based on viral surveillance data among children aged 6 months–7 years during the winter respiratory illness season ranged from 22.1 per 1,000 children aged 6–23 months to 5.4
per 1,000 children aged 5–7 years (34). In a study conducted in a single county in Tennessee during the 2000–01 through 2010–11 seasons, estimated rates of influenza-related hospitalizations among children aged 6 through 59 months varied from 1.9 to 16 per 10,000 children per year; estimated rates of ED visits ranged from 89 to 620 per 10,000 children per year (35). Estimated rates of influenza-associated hospitalization generally are substantially higher among infants and children aged <5 years than among older children (*36* – *42*). During 1993–2008, estimated annual rates of influenza-associated hospitalizations were 151.0 per 100,000 among children aged <1 years and 38.8 per 100,000 among children aged 1–4 years, compared with 16.8 per 100,000 among persons aged 5 through 49 years (*40*). Estimates of influenza-related hospitalization rates for children with high-risk medical conditions are higher than for those without such conditions (*26*, *43*, *44*). In the United States, death associated with LCI among children aged <18 years has been a nationally reportable condition since October 2004 (45). Since reporting began, the annual number of influenza-associated pediatric deaths during regular influenza seasons has ranged from 37 to 171 deaths per season. A larger number of deaths were reported during the 2009 pandemic, for which 358 pediatric deaths were reported to CDC from April 15, 2009 through October 2, 2010 (46). #### Younger Adults Among healthy younger adults, illness caused by seasonal influenza is typically less severe and results less frequently in hospitalization, as compared with children aged < 5 years, adults aged ≥ 65 years, pregnant women, or persons with chronic medical conditions. However, influenza is an important cause of outpatient medical visits and worker absenteeism among healthy adults. In one economic modeling analysis that used health insurance claims data and projections of either earnings or statistical life values, the average annual burden of seasonal influenza among adults aged 18-49 years without medical conditions that confer a higher risk for influenza complications was estimated to include approximately 5 million illnesses, 2.4 million outpatient visits, 32,000 hospitalizations, and 680 deaths (47). Studies of worker vaccination have reported lower rates of ILI (48,49), lost work time (48-51), and health care visits (49,50) in association with vaccination as compared with no vaccine or placebo. During the 2009 influenza A(H1N1)pdm09 pandemic (2009[H1N1] pandemic), adults aged <65 years appeared to be at higher risk for influenza-related hospitalizations and deaths (*52*) as compared with typical influenza seasons. During the 2009 influenza A (H1N1) pandemic period (for the period April 2009 through May 1, 2010), the cumulative rates of LCI-related hospitalization for the Emerging Infections Program (EIP; http://www.cdc.gov/ncezid/dpei/eip/index.html (http://www.cdc.gov/ncezid/dpei/eip/index.html)) sites were 3.0 per 10,000 persons aged 18–49 years, 3.8 per 10,000 persons aged 50–64 years, and 3.2 per 10,000 persons aged \geq 65 years. During the previous three seasons, rates had ranged from 0.3–0.7 per 10.000 persons aged 18–49 years to 0.4–1.5 per 10.000 persons aged 50–64 years and 1.4–7.5 per 10.000 persons aged \geq 65 years (*53*). Adults aged 50–64 years had the highest mortality rate during the 2009 pandemic. This group was again severely affected during the 2013–14 season when H1N1pdm09 was the predominant virus, sustaining higher hospitalization rates than in previous seasons since the pandemic (*54*). #### Older Adults Hospitalization rates during typical influenza seasons are highest for adults aged \geq 65 years. One retrospective analysis of data from three managed-care organizations collected during 1996–1997 through 1999–2000 estimated that the risk during influenza season among persons aged \geq 65 years with high-risk underlying medical conditions was 55.6 pneumonia and influenza-associated hospitalizations per 10,000 persons, compared with 18.7 per 10,000 among lower risk persons in this age group. Persons aged 50–64 years who had underlying medical conditions also were at substantially increased risk for hospitalization during influenza season compared with healthy adults aged 50–64 years (12.3 versus 1.8 per 10,000 person-periods) (28). Deaths associated with influenza are most frequent among older adults. From the 1976-2007 seasons, an estimated yearly average of 21,098 influenza-related deaths occurred among adults aged ≥ 65 years, corresponding to 90% of estimated annual average deaths across all age groups (4). In comparison, the average annual mortality was estimated to be 124 deaths among persons aged < 19 years and 2,385 deaths among persons aged 19-64 years. In a later modeling analysis of population-based surveillance data covering the 2010-11 through the 2012-13 seasons, an estimated 71%-85% of deaths occurred among adults aged ≥ 65 years (33). ### Pregnant Women and Neonates Pregnant women are vulnerable to severe symptoms and illness attributable to influenza. Physiologic changes associated with pregnancy, such as altered respiratory mechanics and changes in cell mediated immunity, might contribute to enhanced susceptibility (55). In a case-cohort study of 1,873 pregnant women conducted over the 2010–11 and 2011–12 seasons, among 292 women with acute respiratory illnesses, those with influenza reported greater symptom severity than those with noninfluenza acute respiratory illness (56). Case reports and some observational studies suggest that pregnancy increases the risk for hospitalization and serious maternal medical complications (57–59). Most of these studies have measured changes in excess hospitalizations or outpatient visits for respiratory illness during influenza season rather than LCI. A retrospective cohort study of pregnant women conducted in Nova Scotia during 1990–2002 compared medical record data for 134,188 pregnant women to data from the same women during the year before pregnancy. During the influenza seasons, the rate ratio of hospital admissions during the third trimester compared with admissions in the year before pregnancy was 7.9 (95% confidence interval [CI] = 5.0 –12.5) among women with comorbidities and 5.1 (95% CI = 3.6–7.3) among those without comorbidities (59). Increased severity of influenza among pregnant women was reported during the pandemics of 1918-1919, 1957-1958, and 2009-2010 (60-65). Severe infections among postpartum (delivered within previous 2 weeks) women also were observed in the 2009(H1N1) pandemic (60,64). In a case series conducted during the 2009(H1N1) pandemic, 56 deaths were reported among 280 pregnant women admitted to intensive care units. Among the deaths, 36 (64%) occurred in the third trimester. Pregnant women who were treated with antivirals >4 days after symptom onset were more likely to be admitted to an intensive care unit (57% versus 9%; relative risk [RR]: 6.0; 95% CI = 3.5-10.6) than those treated within 2 days after symptom onset (66). Some studies of pregnancy outcomes have suggested increased risk for pregnancy complications attributable to maternal influenza illness; others have not. A review of data from the National Inpatient Sample (a publicly available hospital discharge database; http://www.hcup-us.ahrq.gov/nisoverview.jsp (http://www.hcup-us.ahrq.gov/nisoverview.jsp)) covering the 1998–99 through the 2001–02 seasons and including over 6.2 million hospitalizations of pregnant women, reported increased risk for fetal distress, preterm labor, and cesarean delivery among those women with respiratory illness during influenza seasons, compared with women without respiratory illness (67). A study of 117,347 pregnancies in Norway during the 2009–10 pandemic noted an increased risk for fetal death among pregnant women with a clinical diagnosis of influenza (adjusted hazard ratio [aHR]: 1.91; 95% CI = 1.07–3.41) (68). A cohort study conducted among 221 hospitals in the United Kingdom observed an increased risk for perinatal death, stillbirth, and preterm birth among women admitted with confirmed 2009(H1N1) infection (69). However, other studies of infants born to women with LCI during pregnancy have not shown higher rates of prematurity, preterm labor, low birth weight, congenital abnormalities, or lower Apgar scores compared with infants born to uninfected women (70–72). A cohort study of 58,640 pregnant women enrolled in the Tennessee Medicare Program during the 1985–86 through the 1992–93 seasons noted that pregnant women with respiratory hospitalizations during the influenza season had similar odds of preterm labor, prematurity, and low birth weight compared with pregnant women in a control group without an influenza hospitalization; modes of delivery and length of stay were also similar between the two groups (72). Notably, influenza symptoms often include fever, which during pregnancy might be associated with neural tube defects and other adverse outcomes (73). A meta-analysis of 22 observational studies of congenital anomalies following influenza exposure during the first trimester of pregnancy noted associations with several types of congenital anomalies, including neural tube defects, hydrocephaly, heart and aortic valve defects, digestive system defects, cleft lip, and limb reduction defects. However, many of the included studies were conducted during the 1950s through 1970s, and a nonspecific definition of influenza exposure was used (any reported influenza, ILI, or fever with influenza, with or without serological or clinical confirmation) (74). Additional studies are needed to further elucidate the association between influenza and congenital anomalies and other birth outcomes. #### Persons with Increased Risk for Severe Influenza Illness and Complications In the first U.S.
recommendations for annual influenza vaccination, published by the Surgeon General in 1960, persons with "chronic debilitating diseases" (particularly cardiovascular disease, pulmonary disease, and diabetes) were cited as being among the groups contributing most to the excess deaths observed during the 1957 influenza pandemic (75). Persons with certain chronic medical conditions, in particular (but not limited to) chronic cardiovascular and pulmonary disease, have been observed to be at increased risk for severe influenza illness. In a study of 4,756 adults hospitalized with influenza from October 2005 through April 2008, characteristics significantly associated with pneumonia included underlying chronic lung disease, asthma, and immunosuppression (76). Among patients with pneumonia, patients with a poor outcome (defined as ICU admission, need for mechanical ventilation, or death) were more likely to be affected by chronic lung disease, cardiovascular disease, renal disease, or immunosuppression. Observational studies have noted increased likelihood of hospitalization (77–79) and death (79,80) among persons with HIV infection. Prior to the 2009 pandemic, obesity had not been recognized as a risk factor for severe influenza illness. However, several studies during the 2009 pandemic noted a high prevalence of obesity among persons with severe illness attributable to A(H1N1)pdm09 (81-83). In a case-cohort study, among persons aged \geq 20 years, hospitalization with illness attributable to influenza A(H1N1)pdm09 was associated with extreme obesity (body mass index [BMI] \geq 40) even in the absence of other risk factors for severe illness (odds ratio [OR]: 4.7; 95% CI = 1.3-17.2) (84). Death was associated with both obesity, defined as BMI \geq 30 (OR: 3.1; 95% CI = 1.5-6.6) and extreme obesity (OR: 7.6; 95% CI = 2.1-27.9). A Canadian cohort study covering 12 seasons (1996-97 through 2007-08) found that persons with a BMI of 30.0-34.9 and those with a BMI \geq 35 were more likely than normal-weight persons to have a respiratory hospitalization during influenza seasons (OR: 1.45; 95% CI = 1.03-2.05 for BMI 30-34.9 and OR: 2.12; 95% CI = 1.45-3.10 for BMI \geq 35) (85). Conversely, a two-season study (2007-09) in the United States found no association between obesity and medically attended LCI, including both seasonal and pandemic virus circulation (86). The 2009 pandemic also emphasized racial and ethnic disparities in the risk for influenza-related complications among adults, including higher rates of severe influenza illness among blacks and among American Indians/Alaska Natives and indigenous populations in other countries (87–92). These disparities might be attributable in part to the higher prevalence of underlying medical conditions or disparities in medical care among these racial/ethnic groups (92,93). A more recent case-control study of risk factors for death from 2009 pandemic influenza that adjusted for factors such as pre-existing medical conditions, barriers to health care access, and delayed receipt of antivirals found that American Indian/Alaska Native status was not independently associated with death (94). # Influenza Vaccine Immunogenicity and Effectiveness <u> Top</u> Estimates of vaccine efficacy (i.e., prevention of illness among vaccinated persons enrolled in controlled clinical trials) and vaccine effectiveness (i.e., prevention of illness in vaccinated populations) of influenza vaccines depend on many factors, including the age and immunocompetence of the vaccine recipient, the degree of similarity between the viruses in the vaccine and those in circulation, study design, diagnostic testing measures, and the outcome being measured. Studies of influenza vaccine efficacy and effectiveness have used a variety of outcome measures, including the prevention of ILI, medically attended acute respiratory illness (MAARI), LCI, P&I-associated hospitalizations or deaths, and prevention of seroconversion to circulating influenza virus strains. Efficacy or effectiveness for more specific outcomes such as LCI typically are higher than for less specific outcomes such as MAARI because the causes of MAARI include infections with other pathogens that influenza vaccination would not be expected to prevent (95). Observational studies, particularly those that compare less-specific outcomes among vaccinated populations to those among unvaccinated populations, are more subject to biases than studies using laboratory-confirmed outcomes. For example, an observational study that finds that influenza vaccination reduces overall mortality among elderly persons might be biased if healthier persons in the study are more likely to be vaccinated and thus less likely to die for any reason (96,97). Observational studies that use a case-positive, control test-negative study design (in which all participants present with illness, and case/control status is assigned on the basis of influenza testing) might be less subject to frailty bias (98). For studies assessing laboratory-confirmed outcomes, estimates of vaccine efficacy and effectiveness also might be affected by the specificity of the diagnostic tests used. A 2012 simulation study found that for each percentage point decrease in diagnostic test specificity for influenza virus infection, vaccine effectiveness would be underestimated by approximately 4% (99). Randomized controlled trials that measure LCI virus infections (by viral culture or reverse transcription polymerase chain reaction [RT-PCR]) as the outcome are the most persuasive evidence of vaccine efficacy, but such data are not available for all populations. A study of data from the National Inpatient Sample (a large database of hospital discharge data comprising approximately 8 million records annually from approximately 1,000 hospitals, representing 46 states as of 2011) noted a decrease in the number of hospitalizations associated with P&I of 295,000 (95% CI = 139,000-451,000) and a decrease of 13,600 P&I-associated inpatient deaths (95% CI = 2,700-24,400) for October 2008 through December 2011, compared with what would have been expected on the basis of previous rates (100). This time period correlates with that of expansion of the target groups for annual influenza vaccination to include all persons aged ≥ 6 months. However, it is not possible to definitively attribute these decreases directly to increased vaccination. # Immune Response Following Vaccination Humoral and cell-mediated responses to influenza vaccination among children and adults have been studied. Serum antibodies (10,101) are considered to be correlates of vaccine-induced protection for inactivated influenza vaccines (IIVs). Increased levels of antibody induced by vaccination decrease the risk for illness caused by strains that are antigenically similar to those strains of the same type or subtype included in the vaccine (11,102–104). Most healthy children and adults have high titers of strain-specific antibody after IIV vaccination (103,105). However, although immune correlates such as achievement of certain antibody titers after vaccination correlate well with immunity on a population level, reaching a certain antibody threshold (typically defined as a hemagglutination inhibition antibody or HAI titer of 32 or 40) might not predict protection from infection on the individual level. Compared with IIV, LAIV induces lower levels of serum antibodies but induces cellular immune responses more effectively. The magnitude of this effect differs among adults and children. One study of children aged 6 months-9 years and adults aged 22-49 years noted a significant increase in influenza A-specific interferon y-producing CD4+ and CD8+ T-cells among children following receipt of LAIV but not following receipt of IIV. No significant increase in these parameters was noted among adults following receipt of either vaccine (106). Immune responses elicited by influenza vaccines are generally strain-specific. Antibody against one influenza virus type or subtype generally confers limited or no protection against another type or subtype, nor does it typically confer protection against antigenic variants of the same virus that arise by antigenic drift. However, among adults, vaccination can cause a "back boost" of antibody titers against influenza A(H3N2) viruses that have been encountered previously either by vaccination or natural infection (107). Studies using a serological definition of influenza virus infection have raised concerns that dependence on a serological diagnosis of influenza in clinical trials might lead to overestimation of vaccine efficacy because of an "antibody ceiling" effect in adult participants with historic exposures to both natural infections and vaccination (10%). This could result in the decreased likelihood that antibody increases can be observed in vaccinated participants after influenza infection with circulating viruses, as compared with adult participants in control arms of trials. Thus, vaccinated participants might be less likely to show a fourfold increase in antibody levels after influenza infection with circulating viruses compared with unvaccinated participants in such studies. Whether there is a substantial antibody ceiling effect in children, particularly younger children without extensive experience with influenza antigens, is not known. # Influenza Vaccine Effectiveness and Match Between Vaccine and Circulating Viruses The viral composition of influenza vaccines must be determined months in advance of the start of each season, to allow enough time for manufacture and distribution of vaccine. Selection of viruses is based on consideration of global influenza surveillance data, from which decisions are made regarding the viruses most likely to circulate during the upcoming season. During some seasons, because of antigenic drift among influenza A viruses or change in predominant lineage among B viruses,
circulating viruses might differ from those included in the vaccine. Seasonal influenza vaccine effectiveness can be influenced by mismatches to circulating influenza viruses. Good match between vaccine and circulating viruses was associated with increased protection against MAARI-related ED visits and hospitalizations among older persons (109), ILI in younger working adults (49), and LCI (110) in observational studies. Results from other investigations suggest that influenza vaccine can still provide some protection against influenza and outcomes such as influenza-associated hospitalizations, even in seasons when match is suboptimal (111,112). In addition to antigenic drift of circulating influenza viruses, vaccine viruses might undergo adaptive mutations during propagation in eggs that also can contribute to an antigenic differences between vaccine virus and circulating viruses, which in some cases, has been suggested to contribute to reducing vaccine effectiveness (113). # **Duration of Immunity** The composition of influenza vaccines is changed in most seasons, with one or more vaccine strains replaced annually to provide protection against viruses that are anticipated to circulate. Evidence from some clinical trials indicates that protection against viruses that are antigenically similar to those contained in the vaccine extends at least for 6–8 months, particularly in nonelderly populations. In some situations, duration of immunity might be longer, and such effects can be detected if circulating influenza virus strains remain antigenically similar for multiple seasons. For example, three years after vaccination with the A/Hong Kong/68 vaccine (i.e., the 1968 pandemic vaccine), effectiveness was 67% for prevention of influenza caused by the A/Hong Kong/68 virus (114). Serum HAI influenza antibodies elicited by vaccination remained detectable in children vaccinated with LAIV for >1 year after vaccination (115). In one community-based nonrandomized open-label trial, continued protection from MAARI during the 2000–01 influenza season was demonstrated in children who received only a single dose of LAIV3 during the previous season (116). A review of four trials (three randomized blinded and one open-label) of LAIV3 conducted among young children aged 6 months through 18 years reported that efficacy against A(H1N1) and A(H3N2) was similar at 9–12 months postvaccination to efficacy at 1–<5 months postvaccination; for B strains, efficacy was still comparable at 5–7 months postvaccination. Two randomized trials and one open-label study reported residual efficacy through a second season without revaccination, albeit at lower levels than observed in the first season (117). Several more recent observational studies have attempted to evaluate changes in influenza vaccine effectiveness over the course of a single influenza season. Some of these studies have noted a decrease in vaccine effectiveness, particularly against influenza A(H3N2) viruses, most markedly among older adults (118 – 121). However, this effect has not been observed consistently across age groups and seasons, and might be partially attributable to factors such as increased circulation of antigenically drifted variants over the course of the influenza season. These issues are discussed in more detail below (see Timing of Vaccination). #### Immunogenicity, Efficacy, and Effectiveness of IIV IIVs are administered by intramuscular or intradermal injection and contain nonreplicating virus. Immunogenicity, effectiveness, and efficacy have been evaluated in children and adults, although fewer data from randomized studies are available for certain age groups (e.g., persons aged ≥65 years). Since the introduction of quadrivalent IIV in the United States during the 2013–14 season, both trivalent (IIV3) and quadrivalent (IIV4) IIVs have been available. Both IIV3s and IIV4s contain an A(H1N1) virus, an A(H3N2) virus, and a B virus. IIV4s contain the viruses selected for IIV3s, and in addition contain a fourth virus, which is a B virus selected from the opposite lineage of that selected for IIV3s. Data directly comparing effectiveness of IIV3 versus IIV4 are not available. However, the U.S. Influenza Vaccine Effectiveness Network found that IIV3 provided statistically significant protection against both the included B lineage (66%; 95% CI = 58–73) and the nonincluded B lineage (51%; 95% CI = 36–63) during the 2012–13 season when both lineages co-circulated (122). In general, prelicensure studies of immunogenicity of the currently licensed IIV4s compared with corresponding IIV3 products (e.g., Fluzone Quadrivalent versus Fluarix Quadrivalent versus Fluarix, and Flulaval Quadrivalent versus Flulaval) demonstrated superior immunogenicity for IIV4 for the added influenza B virus without interfering with immune responses to the remaining three vaccine viruses (123–130). #### Children Children aged \geq 6 months typically develop protective levels of antibodies against specific influenza virus strains after receiving the recommended number of doses of seasonal IIV (101,105,131-134). Immunogenicity studies using the A(H1N1)pdm09 monovalent vaccine indicated that 80%-95% of vaccinated children developed protective antibody levels to the 2009 A(H1N1) influenza virus after 2 doses (135,136); response after 1 dose was 50% for children aged 6-35 months and 75% for those aged 3-9 years (137). Studies involving seasonal IIV among young children have demonstrated that 2 vaccine doses provide better protection than 1 dose during the first season a child is vaccinated. In a study during the 2004–05 season of children aged 5–8 years who received IIV3 for the first time, the proportion of children with protective antibody responses was significantly higher after 2 doses than after 1 dose of IIV3 for each antigen (p = 0.001 for influenza A[H1N1]; p = 0.01 for influenza A [H3N2]; and p = 0 0.001 for influenza B) (138). Vaccine effectiveness is lower among children aged <5 years who have never received influenza vaccine previously or who received only 1 dose in their first year of vaccination than it is among children who received 2 doses in their first year of being vaccinated. A retrospective study of billing and registry data among children aged 6–21 months conducted during the 2003–04 season found that although receipt of 2 doses of IIV3 was protective against office visits for ILI, receipt of 1 dose was not (139). Another retrospective cohort study of children aged 6 months through 8 years, the majority of whom received IIV3 (0.8% received LAIV3), also conducted during the 2003–04 season, found no effectiveness against ILI among children who had received only 1 dose (140). In a case-control study of approximately 2,500 children aged 6–59 months conducted during the 2003–04 and 2004–05 seasons, being fully vaccinated (having received the recommended number of doses) was associated with 57% effectiveness (95% CI = 28–74) against LCI for the 2004–05 season; a single dose was not significantly effective (too few children in the study population were fully vaccinated during the 2003–04 season to draw conclusions) (141). The results of these studies support the recommendation that all children aged 6 months–8 years who are being vaccinated for the first time should receive 2 doses separated by at least 4 weeks (see Children Aged 6 Months Through 8 Years). Estimates of the efficacy of IIV among children aged ≥6 months vary by season and study design. Limited efficacy data are available for children from studies that used culture- or RT-PCR-confirmed influenza virus infections as the primary outcome. A large randomized trial compared rates of RT-PCR-confirmed influenza virus infections among 4,707 children aged 6–71 months who received IIV3, IIV3 with MF59 adjuvant (aIIV3; not currently licensed for children in the United States), or a control vaccine (meningococcal conjugate vaccine or tickborne encephalitis vaccine). During the two seasons of the study (2007–08 and 2008–09), efficacy of IIV3 versus control vaccine was 43% (95% CI = 15–61). Efficacy of aIIV3 versus control was 86% (95% CI = 74–93) (142). In a randomized trial conducted during five influenza seasons (1985–90) in the United States among children aged 1–15 years, receipt of IIV3 reduced culture-positive influenza by 77% (95% CI = 20–93) during A(H3N2) years and 91% (95% CI = 64–98) during A(H1N1) years (103). A single-season placebo-controlled study that enrolled 192 healthy children aged 3–19 years found the efficacy of IIV3 was 56% (p<0.05) among those aged 3–9 years and 100% among those aged 10–18 years (143); influenza infection was defined either by viral culture or by a postseason antibody rise in HI titer among symptomatic children from whom no other virus was isolated. In a randomized, double-blind, placebo-controlled trial conducted during two influenza seasons among 786 children aged 6–24 months, estimated efficacy was 66% (95% CI = 34–82) against culture-confirmed influenza illness during 1999–2000. However, vaccination did not reduce culture-confirmed influenza illness significantly during 2000–2001, when influenza attack rates were lower (3% versus 16% during 1999–2000 season) (144). Receipt of IIV was associated with a reduction in acute otitis media in some studies but not in others. Two studies reported that IIV3 decreases the risk for otitis media among children (145,146). However, a randomized, placebo-controlled trial conducted among 786 children aged 6 through 24 months (mean age: 14 months) indicated that IIV3 did not reduce the proportion of children who developed acute otitis media during the study (144). Influenza vaccine effectiveness against a nonspecific clinical outcome such as acute otitis media, which is caused by a variety of pathogens and typically is not diagnosed by use of influenza virus detection methods, would be expected to be lower than effectiveness against LCI. #### Younger
Adults One dose of IIV tends to be immunogenic in healthy adults aged <65 years. A 2012 meta-analysis found a pooled IIV3 efficacy against RT-PCR or culture-confirmed influenza of 59% (95% CI = 51–67) among adults aged 18–65 years for eight of twelve seasons analyzed in 10 randomized controlled trials (147). Vaccination of healthy adults was associated with decreased work absenteeism and use of health care resources in some studies, when the vaccine and circulating viruses are well-matched (49, 148). In another study of healthy working adults conducted during the 2012–13 season, no significant difference in missed work hours between vaccinated and unvaccinated subjects was noted (149). #### Older Adults Older adults have long been recognized as a high-risk group for severe influenza illness, and have been recommended to receive annual influenza vaccination since the 1960s (75). Historically, most effectiveness data in this population pertain to standard-dose IIVs, which contain 15 μ g of HA of each vaccine virus per dose. Discussion of the more recently licensed high-dose IIV3 occurs below. Most studies suggest that antibody responses to influenza vaccination are decreased in older adults. It is likely that increasing dysregulation of the immune system with aging contributes to the increased likelihood of serious complications of influenza infection (150). A review of HAI antibody responses to IIV3 in 31 studies found that 42%, 51%, and 35% of older adults (aged \geq 58 years) seroconverted to A(H1N1), A(H3N2), and B vaccine antigens, respectively, compared with 60%, 62%, and 58% of younger persons (aged \leq 58 years) (151). When seroprotection (defined as an HAI titer \geq 40) was the outcome, 69%, 74%, and 67% of older adults versus 83%, 84%, and 78% of younger adults achieved protective titers to A(H1N1), A(H3N2), and B antigens, respectively. Although an HAI titer \geq 40 is considered to be associated with approximately 50% clinical protection from infection, this standard was established in young healthy adults (11), and few data suggest that such antibody titers represent a correlate of protection among elderly adults. An analysis of serologic data from a randomized controlled efficacy trial of high-dose IIV among the elderly found that an HAI titer of \geq 40 corresponded to 50% protection (similar to the recognized threshold for younger adults) when the assay virus was well-matched to the circulating virus but higher titers were required with poor match (152). Limited or no increase in antibody response is reported among elderly adults when a second dose is administered during the same season (153–155). Most data concerning vaccine effectiveness among community-dwelling older adults comes from observational studies. One randomized controlled trial conducted among community-dwelling persons aged ≥60 years found IIV3 to be 58% effective (95% CI = 26-77) against serologically confirmed influenza illness during the 1991-92 season, during which vaccine viruses were considered to be well-matched to circulating strains (156). The outcome used for measuring the efficacy estimate was seroconversion to a circulating influenza virus and symptomatic illness compatible with clinical influenza infection, rather than viral culture or PCR-confirmed influenza infection. Use of such outcomes raises concern that seroconversion after symptomatic illness will be less likely among vaccinated persons who have higher levels of pre-existing anti-HA antibody that than among those not vaccinated, leading to an overestimate of the true vaccine efficacy. This phenomenon was demonstrated in a clinical trial conducted among healthy adults aged 18 through 49 years (108). Other evidence of effectiveness of influenza vaccines among older adults is derived from observational studies and from analyses of health care system data. A 2010 Cochrane review of influenza vaccine effectiveness studies among community-dwelling persons aged ≥65 years pooled data from 75 studies (randomized, quasi-randomized, cohort, and case-control studies) to assess efficacy against LCI or ILI (157). IIV3 was not significantly effective against LCI, ILI, or pneumonia. The quality of the pooled evidence was rated as generally low because of the paucity of randomized clinical trials. A different team of investigators subsequently performed a meta-analysis of these data, but using a different stratification method and examining a smaller number of clinically relevant outcomes. Using these methods, the authors estimated vaccine effectiveness for LCI of approximately 49% (95% CI = 33–62), and for ILI of 39% (95% CI = 35–43) (158). A more recent systematic review, published in 2014, included pooled data from 35 test-negative design case-control studies involving community-dwelling elderly. This review concluded that although influenza vaccine was not significantly effective during periods of localized influenza activity (defined as cases limited to one administrative unit of a country or reported from a single site), influenza vaccine was effective against LCI irrespective of vaccine match or mismatch to the circulating viruses during regional (OR: 0.42; 95% CI = 0.30–0.60 when matched; OR 0.57; 95% CI = 0.41–0.79 when not matched) and widespread outbreaks (OR: 0.54; 95% CI = 0.46–0.62 when matched; OR 0.72; 95% CI = 0.60–0.85 when not matched), although the effect was stronger when the vaccine matched (159). Vaccine was effective during sporadic activity, but only when vaccine matched (OR: 0.69; 95% CI = 0.48–0.99). Influenza vaccination might reduce the frequency of secondary complications and risk for influenza-related hospitalization and death among community-dwelling adults aged \geq 65 years with and without high-risk medical conditions (160-164). However, these studies have been conducted using medical record databases and did not use reductions in LCI illness as an outcome of interest. Such methods have been challenged because results might not be adjusted adequately to control for the possibility that healthier persons might be more likely to be vaccinated than less healthy persons (96,97,165-168). In a study of medical record data on influenza-associated hospitalizations associated with two A(H3N2) outbreaks in 1982–1983 and 1985–1986, vaccination was associated with a reduction in P&I hospitalizations among those aged \geq 65 years (37% [95% CI = 15-53] in 1982–1983 and 39% [95% CI = 19-53] in 1985–1986) (169). A test-negative case-control study of community-dwelling adults aged \geq 65 years noted that receipt of 2010–11 seasonal influenza vaccine was associated with a 42% reduction (95% CI = 29-53) in hospitalizations for LCI. When analyzed by type/subtype, the reduction was 40% (95% CI = 26-52) for influenza A(H3N2) and 90% (95% CI = 51-98) for influenza A(H1N1); no benefit was seen against influenza B (13%; 95% CI = -77-58) (170). A seven-season study (2002-03 through 2008-09) found that in every season, vaccinated elderly participants were significantly less likely to be hospitalized for P&I compared with unvaccinated persons (adjusted odds ratio [aOR] ranged from 0.67 to 0.86 over the seven seasons; p<0.001 to 0.030); no significant decrease was observed in the risk for outpatient visits (171). Several studies using methods to account for unmeasured confounding have reported that among community-dwelling older persons for nonspecific serious outcomes such as P&I hospitalizations or all-cause mortality is ~10% or less, which is more plausible than higher est Influenza infection is a common cause of morbidity and death among institutionalized older adults. Influenza vaccine effectiveness in preventing respiratory illness among elderly persons residing in nursing homes has been estimated at 20%–40% (175,176). A Cochrane review of 64 studies demonstrated that vaccination was more effective for persons living in institutional settings than for community-dwellers (177). However, documented outbreaks among well-vaccinated nursing-home populations suggest that vaccination might not have discernable effectiveness, particularly when circulating strains are drifted from vaccine strains (178,179). The desire to improve immune response and vaccine effectiveness among adults aged \geq 65 years has led to the development and licensure of vaccines intended to promote a better immune response in this population. Currently, both a high-dose IIV3 and an alIV3 are licensed for this age group, in addition to standard-dose unadjuvanted IIV3 and IIV4. The only currently licensed high-dose IIV, Fluzone High-Dose (Sanofi Pasteur, Swiftwater, Pennsylvania), is licensed for persons aged \geq 65 years and has been available since the 2010–11 influenza season. It is a trivalent formulation containing 60 μ g of HA of each vaccine virus per dose, compared with 15 μ g of each vaccine virus per dose in standard-dose IIVs. Licensure was based on superior immunogenicity compared with standard-dose IIV in this age group. Immunogenicity data from three studies of high-dose IIV3 among persons aged \geq 65 years indicated that vaccine with four times the HA antigen content of standard-dose vaccine elicited substantially higher HAI titers (180-182). Prespecified criteria for superiority in one clinical trial study was defined by a lower bound of the 95% CI for the ratio of geometric mean HI titers of >1.5, and a lower bound of the 95% CI for the difference in seroconversion rates (fourfold rise of HI titers) of >10%. These criteria were met for influenza A(H1N1) and influenza A(H3N2) virus antigens, but not for the influenza B virus antigen (for which criteria for noninferiority were met) (181,183). Subsequently, a large randomized comparative efficacy trial of high-dose versus standard-dose IIV3 conducted among over 31,000 persons aged ≥65 years over the 2011–12 and 2012–13 influenza seasons found 24.2% greater relative efficacy of the high-dose IIV3
for protection against LCI caused by any viral type or subtype associated with protocol-defined ILI (184). A second vaccine licensed specifically for this age group, Fluad (Seqirus, Holly Springs, North Carolina), is an MF59-adjuvanted trivalent IIV (aIIV3). This new vaccine is anticipated to be available for the 2016–17 season. Further information is provided below (see Recently Licensed Influenza Vaccine Products). #### **Pregnant Women and Neonates** IIV induces protective levels of antibody in pregnant women (*185*). Passive transfer of anti-influenza antibodies from vaccinated women to neonates has been documented (*185*– *187*). In a randomized controlled trial conducted in Bangladesh, vaccination of pregnant women during the third trimester resulted in a 36% reduction in respiratory illness with fever among these women, as compared with women who received pneumococcal polysaccharide vaccine. In addition, influenza vaccination of mothers was 63% effective (95% CI = 5–85) in preventing LCI in their breastfed infants during the first 6 months of life (*188*). A randomized placebo-controlled trial of IIV3 among HIV-infected and uninfected women in South Africa reported efficacy against RT-PCR-confirmed influenza of 50.4% (95% CI = 14.5–71.2) among the HIV-uninfected mothers and 48.8% (95% CI = 11.6–70.4) among their infants (*189*). In a matched case-control study of infants admitted to a large urban hospital in the United States during 2000–2009, investigators found that maternal vaccination was associated with significantly lower likelihood of hospitalization for LCI among infants aged <6 months (91.5%; 95% CI = 61.7–98.1) (*190*). A prospective cohort study among Native Americans reported that infants aged <6 months of vaccinated mothers had a 41% reduction of the risk for LCI in the inpatient and outpatient settings (RR: 0.59; 95% CI = 0.37–0.93) and a 39% reduction in risk for ILI-associated hospitalization (RR: 0.61; 95% CI = 0.45–0.84) (*191*). In a study of 1,510 infants aged <6 months, those of vaccinated mothers were less likely to be hospitalized with LCI than those of nonvaccinated mothers (aOR: 0.55; 95% CI = 0.32–0.95) (*192*). #### Persons with Chronic Medical Conditions Because of the long-standing recommendation for annual influenza vaccination of persons with chronic medical conditions, there are relatively few published studies describing the efficacy of inactivated influenza vaccines among populations with specific high-risk conditions. In the pediatric literature, most published studies of this nature focus on asthma. In a nonrandomized controlled trial during the 1992-93 season involving 137 children who had moderate to severe asthma, vaccine efficacy against laboratory-confirmed influenza A(H3N2) infection was 54% among children aged 2 through 6 years and 78% among children aged ≥ 7 through 14 years; vaccine efficacy against laboratory-confirmed influenza B infection was 60% among children aged ≥ 7 through 14 years, but nonsignificant for the younger age group (193). In a two-season study of 349 asthmatic children, IIV3 vaccine was associated with a 55% reduction in the occurrence of ARI in children aged ≤ 6 years (95% CI = 20-75; p = 0.01), but no association was noted among children aged ≤ 6 through 12 years (194%). The association between vaccination and prevention of asthma exacerbations is unclear. A retrospective uncontrolled cohort study based on medical and vaccination records during three seasons (1993–94 through 1995–96) found that asthmatic children aged 1 through 6 years showed an association between receipt of IIV3 and reduced rates of exacerbations in two out of three seasons (1995). In a study of 80 asthmatic children aged 3–18 years, current influenza vaccination status was associated with a significant reduction (OR: 0.29, 95% CI = 0.10-0.84) in oral steroid use in the 12 months before the survey (196). Other studies have failed to show any benefit against asthma exacerbation (197,198). A small study evaluated immune response to IIV3 among asthmatic children who were receiving prednisone for asthma exacerbation symptoms. Among 109 children aged 6 months through 18 years, 59 of whom had no asthma symptoms and 50 of whom were symptomatic and required prednisone, no difference was noted in antibody response to A(H1N1) and A(H3N2) following receipt of IIV3. Response to the B component of the vaccine was significantly better in the prednisone group (199). There is some evidence to suggest that vaccine effectiveness among adults aged <65 years with chronic medical conditions might be lower than that reported for healthy adults. In a case-control study conducted during the 2003–04 influenza season, when the vaccine was a suboptimal antigenic match to many circulating virus strains, effectiveness for prevention of LCI (tests used were not specified) illness among adults aged 50–64 years with high-risk conditions was 48% (95% CI = 21–66) compared with 60% (95% CI = 43–72) for healthy adults. For influenza-related hospitalizations, effectiveness varied more substantially by risk status: among those with high-risk conditions, vaccine effectiveness was 36% (95% CI = 0–63) whereas it was 90% (95% CI = 68–97) among healthy adults (200). Some observational studies have found large reductions in hospitalizations or deaths for adults with chronic medical conditions. For example, in a case-control study conducted during 1999–2000 in the Netherlands among 24,928 persons aged 18 through 64 years with underlying medical conditions, vaccination was reported to reduce deaths attributable to any cause by 78% and reduce hospitalizations attributable to acute respiratory or cardiovascular diseases by 87%. (*201*). Among patients with diabetes mellitus, vaccination was associated with a 56% reduction in any complication, a 54% reduction in hospitalizations, and a 58% reduction in deaths (*202*). Effects of this magnitude on nonspecific outcomes are likely to have been caused by confounding from unmeasured factors (e.g., dementia and difficulties with self-care) that are associated strongly with the measured outcomes (*96,97*). A randomized controlled trial conducted among 125 adults in Thailand with chronic obstructive pulmonary disease (COPD) observed that vaccine efficacy was 76% (95% CI = 32–93) in preventing influenza-associated acute respiratory infection (defined as respiratory illness associated with HAI titer increase and/or positive influenza antigen on indirect immunofluorescence testing) during a season when circulating influenza viruses were well-matched to vaccine viruses (203). A systematic review of studies of influenza vaccine among COPD patients identified evidence of reduced risk for exacerbation from vaccination (204). Eleven trials were included but only six of these were specifically performed in COPD patients. The others were conducted on elderly and high-risk persons, some of whom had chronic lung disease. However, a systematic review that focused on studies of adults and children with asthma concluded that evidence was insufficient to demonstrate benefit of vaccination in this population (205). Evidence suggests that acute respiratory infections might trigger atherosclerosis-related acute vascular events (206). Some studies have attempted to evaluate the impact of vaccination on such events. Several randomized controlled trials have suggested protective efficacy of influenza vaccination against vascular events. The FLUVACS study randomized participants with known coronary artery disease to IIV3 or placebo and followed up at 6 months, 1 year and 2 years. Vaccination was associated with lower cardiovascular mortality (RR: 0.25; 95% CI = 0.07-0.86 at 6 months and RR: 0.34; 95% CI = 0.17-0.71 at 1 year) and lower risk for a composite endpoint including cardiovascular death, nonfatal myocardial infarction, or severe ischemia (RR: 0.50; 95% CI = 0.29-0.85 at 6 months and 0.59; 95% CI = 0.40-0.86 at 1 year) compared with controls (207,208). In the FLUCAD study, a randomized trial of 658 participants with coronary artery disease, rates of coronary ischemic events at 12 months were significantly lower in the vaccinated group (hazard ratio [HR]: 0.54; 95% CI = 0.29-0.99) (209). Another composite endpoint, major CV events (including cardiovascular death, myocardial infarction, or coronary revascularization) was not significantly different between vaccinated and placebo groups. In a trial of 439 participants with acute coronary syndrome, influenza vaccination resulted in a significant reduction of major coronary adverse events (adjusted HR [aHR]: 0.67; 95% CI = 0.51-0.86), but not cardiovascular death (0.62; 95% CI = 0.34-1.12) (210). A pooled analysis of these data with those of the FLUVACS study showed a significant reduction of major cardiovascular events (pooled effectiveness 44%; 95% CI = 25-58), cardiovascular deaths (pooled effectiveness: 60%; 95% CI = 29-78); and hospitalization (pooled effectiveness 51%; 95% CI = 16-72) in vaccinated participants at one-year follow up (211). A self-controlled case series study conducted through medical record review of over 17,000 persons aged ≥18 years who had experien Statin medications, a class of drugs commonly used among persons with vascular disease, are known to have immunomodulatory effects. A posthoc analysis of data from a randomized clinical trial comparing MF59-adjuvanted IIV3 and unadjuvanted IIV3 among persons aged ≥65 years demonstrated lower geometric mean titers following vaccination among persons receiving chronic statin therapy (by 38% [95% CI = 27–50] for A(H1N1), by 67% [95% CI = 54–80] for A(H3N2), and by 38% [95% CI = 28–49] for B). The effect was more pronounced among those receiving synthetic statin drugs (fluvastatin, atorvastatin, and rosuvastatin) relative to those receiving fermentation-derived statins (pravastatin, simvastatin, and Advicor) (213). A retrospective cohort study covering nine
influenza seasons found reduced effectiveness of influenza vaccine against MAARI among statin users (214); however, this study did not evaluate confirmed influenza illness. Further study of the specific impact of statins on influenza vaccine effectiveness is needed. Multiple studies indicate that vaccination might be beneficial for persons with chronic liver disease. A prospective study of 311 persons with cirrhosis, 198 of whom received IIV3 and the remainder of whom were unvaccinated, noted reduction in the rates of ILI (14% versus 23%; p = 0.064) and of culture-positive influenza (2.3% versus 8.8%; p = 0.009) in the vaccinated group (*215*). Review of data from Taiwan's National Health Insurance program from 2000 through 2009 noted a lower hospitalization rate among persons with chronic hepatitis B infection who had been vaccinated compared with those who had not (16.29 versus 24.02 per 1,000 person-years) (*216*). Studies of the immunogenicity and effectiveness of seasonal influenza vaccine among persons with obesity have shown conflicting results. An evaluation of immunogenicity of influenza vaccine conducted among pregnant and postpartum women reported that seroconversion rates among obese women were lower than those among normal-weight participants, but the difference was not statistically significant (217). Two other observational studies focused on the impact of obesity on postvaccination immune response. One study comparing 1-month and 12-month postvaccination immune response showed that obese persons mounted a vigorous initial antibody response to IIV3 (218). However, higher BMI was associated with a decline in influenza antibody titers after 12 months postvaccination. A second study of older adults reported that immunogenicity of IIV3 was similar in obese and normal-weight older adults, with a slight increase in seroconversion for the A/H3N2 virus but not for the other viruses (219). In a small study involving 51 children aged 3–14 years with varying BMI measurements (220), seroprotection rates at 4 weeks postvaccination were significantly higher against influenza A(H1N1)pdm09 strain in the overweight/obese group (p<0.05) when compared with the normal-weight group. This difference diminished over time, with the antibody response similar or slightly higher in overweight/obese children when measured 4 months postvaccination. A test-negative case-control study of hospitalized adult patients reported an unadjusted vaccine effectiveness against LCI hospitalizations of 79% (95% CI = -6-96); after adjusting for obesity, the vaccine effectiveness estimate increased to 86% (95% CI = 19 -97); the presence of obesity increased the odds of laboratory-confirmed influenza by 2.8 times (221). #### **Immunocompromised Persons** In general, HIV-infected persons with minimal AIDS-related symptoms and normal or near-normal CD4+ T-lymphocyte cell counts who receive IIV develop adequate antibody responses (222–224). Among persons who have advanced HIV disease and low CD4+ T-lymphocyte cell counts, IIV might not induce protective antibody titers (224,225); a second dose of vaccine does not improve immune response (225,226). In an investigation of an influenza A outbreak at a residential facility for HIV-infected persons, vaccine was most effective at preventing ILI among persons with >100 CD4+ cells and among those with <30,000 viral copies of HIV type-1/mL (227). In a randomized placebo-controlled trial conducted in South Africa among 506 HIV-infected adults, including 349 persons on antiretroviral treatment and 157 who were antiretroviral treatment-naïve, efficacy of IIV3 for prevention of culture- or RT-PCR-confirmed influenza illness was 75% (95% CI = 9-96) (228). In a randomized study comparing the immunogenicity of high-dose versus standard-dose IIV3 among 195 HIV-infected adults aged \geq 18 years (10% of whom had CD4 counts under 200 cells/ μ L), seroprotection rates were higher in the high-dose group for A(H1N1) (96% versus 87%; p = 0.029) and influenza B (91% versus 80%; p = 0.030). Both vaccines were well-tolerated (*229*). However, in a comparative study of 41 children and young adults aged 3–21 years with cancer or HIV infection, high-dose IIV3 was no more immunogenic than standard-dose IIV3 among the HIV-infected recipients (*230*). Several observational studies suggest that immunogenicity among persons with solid organ transplants varies according to factors such as transplant type, time from transplant, and varying immunosuppressive regimen. Overall seroprotective and seroconversion responses have ranged from 15% to 93% with lower responses seen in lung transplant and greater responses several years after kidney transplant (*231*). In one study, kidney transplant recipients who were 3–10 years posttransplant had a 93% seroprotection rate to A(H1N1) antigen after vaccination (*232*). Among persons with kidney or heart transplants, seroresponse rates were similar or slightly reduced compared with healthy persons (*232–237*). However, a small study involving participants with liver transplants indicated a reduced immunologic response to influenza vaccinations (238). Response rates were lowest if vaccination occurred within the four months after the transplant procedure (239). A study of persons with a history of kidney transplant found that influenza vaccination in the first year after transplant was associated with a lower rate of transplant rejection (aHR: 0.77; 95% CI = 0.69-0.85; p<0.001) and death (0.82; 95% CI = 0.76-0.89; p<0.001) (240). # Immunogenicity, Efficacy, and Effectiveness of LAIV LAIV virus strains replicate in nasopharyngeal epithelial cells. The protective mechanisms induced by vaccination with LAIV are not understood completely but appear to involve both serum and nasal secretory antibodies, as well as cell-mediated immune responses. The immunogenicity of LAIV3 has been assessed in multiple studies (241–245). The single LAIV licensed in the United States was originally a trivalent vaccine (FluMist; MedImmune, Gaithersburg, Maryland). FluMist Quadrivalent was licensed by FDA in 2012, and replaced the trivalent formulation beginning with the 2013–14 season. Prelicensure studies comparing LAIV4 to LAIV3 demonstrated that HAI antibody responses to LAIV4 were noninferior to responses to LAIV3 among healthy children and adults ≤49 years (246–248). LAIV4 might confer increased protection against seasonal influenza B by targeting more than one influenza B lineage. No comparative efficacy or effectiveness data for LAIV4 versus LAIV3 are available. #### LAIV3 in Children A large randomized, double-blind, placebo-controlled trial among 1,602 healthy children aged 15–71 months assessed the efficacy of LAIV3 against culture-confirmed influenza during two seasons (1996–98) (249,250). During the first season, when vaccine and circulating virus strains were well-matched, efficacy against culture-confirmed influenza was 94% (95% CI = 88–97) for participants who received 2 doses of LAIV3 separated by >6 weeks, and 89% (95% CI = 65–96) for those who received 1 dose (249). During the second season, when the A(H3N2) component in the vaccine was not well-matched with circulating virus strains, efficacy for 1 dose was 86% (95% CI = 75–92) for this virus. The overall efficacy for any influenza during the two seasons was 92% (95% CI = 88–94) (250). In a randomized placebo-controlled trial comparing 1 dose versus 2 doses of LAIV3 in 3,200 vaccine-naïve children aged 6–35 months in South Africa, Brazil, and Argentina during the 2001 and 2002 seasons, efficacy was 57.7% (95% CI = 44.7–67.9) after 1 dose of LAIV3 and 73.5% (95% CI = 63.6–81) after 2 doses (251) during the first year of the study. Other two-season, randomized, placebo-controlled trials have demonstrated similar efficacy rates of LAIV3 among young children, ranging from 85% to 89% among children in childcare (252) to 64% to 70% for children in eight regions in Asia (253). LAIV3 efficacy in preventing LCI also has been demonstrated in studies comparing the efficacy of LAIV with IIV rather than with a placebo (see Comparisons of LAIV3/4 and IIV Efficacy or Effectiveness). Effectiveness studies have demonstrated that LAIV3 use among healthy children was associated with reduced risk of outcomes other than LCI. In one community-based, nonrandomized open-label study, reductions in MAARI were observed during the 2000–01 season among children who received 1 dose of LAIV3 during 1999–2000 or 2000–2001), even though antigenically drifted influenza A(H1N1) and B viruses were circulating during the latter season (116). Receipt of LAIV3 resulted in 21% fewer febrile illnesses (95% CI = 11–30) and 30% fewer febrile otitis media (95% CI = 18–45) (249). A meta-analysis of six placebo-controlled studies concluded that the effectiveness of LAIV3 against acute otitis media associated with culture-confirmed influenza among children aged 6–83 months was 85% (95% CI = 78–90) (254). #### LAIV3 in Younger Adults A randomized, double-blind, placebo-controlled trial of LAIV3 effectiveness among 4,561 healthy working adults aged 18 through 64 years assessed multiple endpoints, including reductions in self-reported respiratory tract illness without laboratory confirmation, work loss, health care visits, and medication use during influenza outbreak periods. The study was conducted during the 1997–98 influenza season, when the vaccine and circulating A(H3N2) viruses were not well-matched. The frequency of febrile illnesses was not significantly decreased among LAIV3 recipients compared with those who received placebo. However, vaccine recipients had significantly fewer severe febrile illnesses (19% reduction) and febrile upper respiratory tract illnesses (24% reduction); and significant reductions in days of illness, days of work lost, days with health care provider visits, and use of prescription antibiotics and over-the-counter medications (*255*). Estimated efficacy of
LAIV3 against influenza confirmed by either culture or RT-PCR in a randomized, placebo-controlled study among approximately 1,200-2,000 young adults was 48% (95% CI = -7-74) in the 2004–05 influenza season, 8% (95% CI = -194-67) in the 2005–06 influenza season, and 36% (95% CI = 0-59) in the 2007 –08 influenza season; efficacy in the 2004–05 and 2005–06 seasons was not significant (*256–258*). # Comparisons of LAIV3/4 and IIV Efficacy or Effectiveness Studies comparing the efficacy of IIV3 to that of LAIV3 among adults have been conducted in a variety of settings and populations using several different outcomes. Among adults, most comparative studies demonstrated that LAIV3 and IIV3 have similar efficacy, or that IIV3 was more efficacious (259). One randomized, double-blind, placebo-controlled challenge study that was conducted among 92 healthy adults aged 18–45 years assessed the efficacy of both LAIV3 and IIV3 in preventing influenza infection when artificially challenged with wild-type strains that were antigenically similar to vaccine strains (245). The overall efficacy in preventing laboratory-documented influenza illness (defined as respiratory symptoms with either isolation of wild-type influenza virus from nasal secretions or fourfold and/or greater HAI antibody response to challenge) from all three influenza strains combined was 85% for LAIV3 and 71% for IIV3 when study participants were challenged 28 days after vaccination by viruses to which they were susceptible before vaccination. The difference in efficacy between the two vaccines was not statistically significant in this small study (245). In a randomized, double-blind, placebo-controlled trial conducted among young adults during the 2004–05 influenza season, when the majority of circulating A(H3N2) viruses were antigenically drifted from that season's vaccine viruses, the efficacy of LAIV3 and IIV3 against culture-confirmed influenza was 57% (95% CI = -3–82) and 77% (95% CI = 37–92), respectively. The difference in efficacy was not statistically significant and was attributable primarily to a difference in efficacy against influenza B (256). Similar studies conducted among adults during the 2005 –06 and 2007–08 influenza seasons found no significant difference in vaccine efficacy in the 2005–06 season (257) but did find a 50% relative efficacy of IIV3 compared with LAIV3 in the 2007–08 season (258). An observational study conducted among military personnel aged 17–49 years over the 2004–05, 2 0.72–0.87] for the 2005–06 season, and 0.80 [95% CI = 0.74–0.86] for the 2006–07 season) (260). However, in a retrospective cohort study comparing LAIV3 and IIV3 among 701,753 nonrecruit military personnel and 70,325 new recruits, among new recruits, incidence of ILI was lower among those who received LAIV3 than IIV3. The previous vaccination status of the recruits was not stated; it is possible that this population was relatively naïve to vaccination compared with previous service members who were more likely to have been vaccinated routinely each year (261). Several studies comparing LAIV3 with IIV3 prior to the 2009 pandemic demonstrated superior efficacy of LAIV3 among young children (*259*). A randomized controlled trial conducted among 7,852 children aged 6–59 months during the 2004–05 influenza season demonstrated a 55% reduction in cases of culture-confirmed influenza among children who received LAIV3 compared with those who received IIV3 (*262*). In this study, LAIV3 efficacy was higher compared with IIV3 against antigenically drifted viruses and well-matched viruses. An open-label, nonrandomized, community-based influenza vaccine trial conducted among 7,609 children aged 5–18 years during an influenza season when circulating A(H3N2) strains were poorly matched with strains contained in the vaccine also indicated that LAIV3, but not IIV3, was effective against antigenically drifted A(H3N2) viruses. In this study, children who received LAIV3 had significant protection against LCI (37%) and P&I events (50%) (*263*). LAIV3 provided 32% increased protection in preventing culture-confirmed influenza compared with IIV3 in one study conducted among children aged ≥6 years and adolescents with asthma (*264*) and 52% increased protection compared with IIV3 among children aged 6–71 months with recurrent respiratory tract infections (*265*). On the basis of these data, in June 2014, ACIP recommended that when immediately available, LAIV should be used for healthy children aged 2 through 8 years who have no contraindications or precautions. However, analysis of data from three observational studies of LAIV4 vaccine effectiveness for the 2013–14 season (the first season in which LAIV4 was available) revealed low effectiveness of LAIV4 against influenza A(H1N1)pdm09 among children aged 2 through 17 years (266,267). Analysis of data from the U.S. Influenza Vaccine Effectiveness Network for the 2010–11 through 2013–14 seasons noted that children aged 2 through 17 years who received LAIV had similar odds of influenza regardless of receipt of LAIV3 or IIV3 during 2010–11 through 2012–13; however, during the 2013–14 season odds of influenza were significantly higher for those who received LAIV4 (OR: 5.36; 95% CI = 2.37–12.13 for children aged 2 through 8 years; OR: 2.88; 95% CI = 1.62–5.12 for children aged 2 through 17 years) (268). During this season, the H1N1pdm09 virus predominated for the first time since the 2009 pandemic. The diminished effectiveness against H1N1pdm09 was hypothesized to be attributable to reduced stability and infectivity of the A/California/2009/ (H1N1) vaccine virus, conferred by a single amino acid mutation in the stalk region of the HA protein (269). Moreover, although one large randomized trial observed superior relative efficacy of LAIV3 compared with IIV3 against antigenically drifted H3N2 influenza viruses during the 2004–05 season (262), analysis of observational data from the U.S. Influenza Vaccine Effectiveness Network for the early 2014–15 season (in which antigenically drifted H3N2 viruses were predominant) indicated that neither LAIV4 nor IIV provided significant protection in children aged 2 through 17 years; LAIV4 did not offer greater protection than IIV for these viruses (270). Based on these influenza vaccine effectiveness data for the 2013–14 and 2014–15 seasons, ACIP concluded that a preference of LAIV4 over II For the 2015–16 season, to address stability concerns surrounding the A/California/7/2009(H1N1) HA, HA from a different influenza A(H1N1) virus was included in LAIV4 (A/Bolivia/559/2013(H1N1). In June 2016, ACIP reviewed data pertaining to effectiveness of LAIV444 and IIV in the United States for the 2015–16 season (*271*). During this season, in which A(H1N1)pdm09 viruses were predominant, analysis of data from the U.S. Influenza Vaccine Effectiveness Network showed no significant vaccine effectiveness among children aged 2 through 17 years for LAIV4 for all influenza A and B viruses combined (3%; 95% CI = -49–37) or for influenza A(H1N1)pdm09 (-21%; 95% CI = -108–30). A Department of Defense analysis similarly noted no statistically significant vaccine effectiveness of LAIV4 against influenza A(H1N1) in this age group for the 2015–16 season. Data presented by MedImmune to ACIP on June 22, 2016 included a somewhat higher point estimate for LAIV4 effectiveness against influenza A(H1N1) (50%), but this value was not statistically significant. Conversely, estimated effectiveness of IIV against these viruses among children aged 2 through 17 years was significant across all three studies. Following review of this information in June 2016, ACIP made the interim recommendation that LAIV4 should not be used for the 2016–17 influenza season. # Immunogenicity, Efficacy, and Effectiveness of RIV RIV, available as a trivalent vaccine, Flublok (RIV3; Protein Sciences, Meriden, Connecticut) was licensed by FDA in 2013. This vaccine contains 135 μ g of purified HA proteins (45 μ g for each virus). The HA proteins are produced in an insect cell line; this process uses neither live influenza viruses nor eggs. As a relatively new product, fewer postmarketing effectiveness data are available for RIV3 than IIVs. Initial licensure was for persons aged 18 through 49 years. In prelicensure studies comparing RIV3 versus placebo among persons aged 18 through 49 years, serum antibody responses were induced to all three vaccine components (*272*). In a randomized placebo-controlled study conducted among healthy persons aged 18 through 49 years during the 2007–08 influenza season (*273,274*), estimated vaccine effectiveness for CDC-defined ILI with a positive culture for influenza virus was 75.4% (95% CI = -148.0–99.5) against matched strains; more precise estimation of vaccine effectiveness was not possible because 96% of isolates in this study did not antigenically match the strains represented in the vaccine (*273*). Estimated vaccine effectiveness without regard to match was 44.6% (95% CI = 18.8–62.6) (*274*). Although RIV3day tiv was licensed initially for use in persons aged 18 through 49 years, in October 2014, the approved age indication was expanded to \geq 18 years on the basis of data from randomized trials demonstrating adequate immunogenicity among persons aged \geq 50 years (275,276); effectiveness data are not yet available for this age group. # Safety of Influenza Vaccines ∧ <u>Top</u> # Safety of Inactivated Influenza Vaccines # Children A large postlicensure population-based study assessed IIV3 safety in 251,600 children aged <18 years (including 8,476 vaccinations in children aged 6–23 months) enrolled in one of five health care organizations within the Vaccine Safety Datalink (VSD; http://www.cdc.gov/vaccinesafety/activities/vsd.html (http://www.cdc.gov/vaccinesafety/activities/vsd.html)) during 1993–1999. This study indicated no increase in
clinically important medically attended events during the 2 weeks after IIV administration compared with control periods 2–4 weeks before and after vaccination (277). In a retrospective cohort study using VSD data from 45,356 children aged 6–23 months during 1991–2003, IIV3 was not associated with statistically significant increases in any clinically important medically attended events other than gastritis/duodenitis during the 2 weeks after vaccination compared with control time periods before and after vaccination. Most vaccinated children with a diagnosis of gastritis/duodenitis had self-limited vomiting or diarrhea. Several diagnoses, including acute upper respiratory illness, otitis media and asthma, were significantly less common during the 2 weeks after influenza vaccination. Although there was a temporal relationship with vaccination, the vaccine did not necessarily cause or prevent these conditions (*278*). A subsequent VSD study of 66,283 children aged 24–59 months noted diagnoses of fever, gastrointestinal tract symptoms, and gastrointestinal disorders to be significantly associated with IIV3. Upon medical record review, none of the events appeared to be serious, and none was associated with complications (*279*). In a study of 791 healthy children aged 1 through 15 years, postvaccination fever was noted among 12% of those aged 1 through 5 years, 5% among those aged 6 through 10 years, and 5% among those aged 11 through 15 years (103). Fever, malaise, myalgia, and other systemic symptoms that can occur after vaccination with IIV3 most often affect persons who have had no previous exposure to the influenza virus antigens in the vaccine (e.g., young children) (280). These reactions are generally self-limited and subside after 1–2 days. Studies conducted during the 1970s of monovalent and bivalent whole-virus influenza vaccines demonstrated greater reactogenicity among young children as compared with older children and adults (133,281–283). These findings were the basis for the recommendation that children aged 6 through 35 months receive half the dose of IIV (0.25 cc) compared with older children and adults. Whole virus IIVs are no longer available in the United States, having been replaced with split-virus and subunit IIVs. As a group, the newer IIVs are less reactogenic than the previous whole-virus products (284). A multisite randomized controlled trial comparing full-dose (0.5 mL) IIV3 with half-dose (0.25 mL) IIV3 in children aged 6 through 35 months reported no significant differences in local or systemic reactions (285). Febrile seizures are not uncommon in young children. At least one febrile seizure is experienced by 2%–5% of children aged 6–60 months; nearly all children who have a febrile seizure recover quickly and are healthy afterward (286). Prior to the 2010–11 influenza season, an increased risk for febrile seizures following receipt of IIV3 had not been observed in the United States (278,287). During the 2010–11 influenza season, CDC and FDA conducted enhanced monitoring for febrile seizures following receipt of influenza vaccines after reports of an increased risk for fever and febrile seizures (up to nine febrile seizures per 1,000 vaccine doses) in young children in Australia associated with a 2010 Southern Hemisphere IIV3 produced by CSL Biotherapies (now Seqirus). Because of the findings in Australia, ACIP does not recommend the U.S.-licensed Seqirus IIV3, Afluria, for children aged <9 years (Table 1). Surveillance among children receiving U.S.-licensed influenza vaccines during the 2010-11 influenza season subsequently detected safety concerns for febrile seizures in young children following receipt of IIV3 (289,290). Further assessment through a VSD study determined that risk for febrile seizures was increased in children aged 6 months - 4 years from the day of vaccination until the day after (risk window: day 0-1). The risk was higher when children received concomitant PCV13 (i.e., when the two vaccines are administered at the same health care visit) and peaked at approximately age 16 months (290). The magnitude of the increased risk for febrile seizures in children aged 6-23 months in the United States observed in this study (<1 per 1,000 children vaccinated) was substantially lower than the risk observed in Australia in 2010 (288). Findings from surveillance for febrile seizures in young children following influenza vaccine for the 2011 -12 season, which had the same formulation as that of the 2010-11 season, were consistent with the 2010-11 season. An observational clinical study also showed that risk for fever in the 0-1 days after vaccination was higher when young children received 2011-12 IIV3 and PCV13 concomitantly versus receipt of IIV3 or PCV13 without the other product (291). An increased risk for febrile seizures following receipt of IIV3 was not observed during the 2012-13 season (CDC, unpublished data, 2013) (292). After evaluating the data on febrile seizures from the 2010-11 season and taking into consideration benefits and risks of vaccination, ACIP recommended no policy change for use of IIV (293,294). A subsequently published analysis of data from the 2010-11 season reported that there was no association between receipt of IIV3 (adjusted for concomitant PCV13 or DTaP) and febrile seizures (IRR adjusted for age and seasonality: 1.36; 95% CI = 0.78-2.39) (295). Same-day IIV3 and PCV13 vaccination was not associated with more febrile seizures compared with separate-day vaccination (1.08 fewer febrile seizures per 100,000 with same day administration; 95% CI = -5.68-6.09). However, a VSD study of data from the 2013-14 and 2014-15 seasons found an elevated risk for febrile seizures among 6- through 23 month-olds 0-1 days after concomitant receipt of IIV3 and PCV13 (RR: 5.30; 95% CI = 1.87-14.75). There was no significant increased risk following administration of IIV3 without PCV13 (296). Surveillance for febrile seizures following receipt of IIVs is ongoing through the Vaccine Adverse Event Reporting System (VAERS; https://vaers.hhs.gov/index (https://vaers.hhs.gov/index)), and VSD conducts near real-time sequential monitoring for seizures following receipt of IIV during the influenza season. Since the 2013–14 season, in addition to previously available IIV3s, several IIV4 formulations have been licensed. IIV4s include products licensed for children as young as age 6 months. In prelicensure studies of IIV4s, overall frequencies of most solicited adverse events were similar to the corresponding comparator IIV3s (297–299). Most local and general adverse events are temporary and mild to moderate in severity. Among children, the most common safety complaint was a modest increase in injection-site pain (124,126,128,300). The first postlicensure review of VAERS reports covering the 2013–14 and 2014–15 seasons noted that the most common adverse events reported following receipt of IIV4 among children aged 6 months through 17 years were injection-site reactions and fever. No specific safety concerns were identified; the safety profile was similar to that of IIV3 (301). # Adults In placebo-controlled studies of IIV3 among older adults, the most frequent side effect of vaccination was soreness at the vaccination site (affecting 10%-64% of patients) that lasted <2 days (302,303). These local reactions typically were mild and rarely interfered with the recipients' ability to conduct usual daily activities. Placebo-controlled trials demonstrate that among older persons and healthy young adults, administration of IIV3 is not associated with higher proportions of systemic symptoms (e.g., fever, malaise, myalgia, and headache) when compared with placebo injections (302-304). Adverse events in adults aged ≥18 years reported to VAERS during 1990-2005 were analyzed (305). The most common adverse events for adults described in 18,245 VAERS reports included injection-site reactions, pain, fever, myalgia, and headache. The VAERS review identified no new safety concerns. Fourteen percent of the IIV3 VAERS reports in adults were classified as serious adverse events (defined as those involving death, life-threatening illness, hospitalization or prolongation of hospitalization, or permanent disability) (306), similar to proportions seen in VAERS for other adult vaccines. The most common serious adverse event reported after IIV3 in VAERS in adults was Guillain-Barré syndrome (GBS) (see Guillain-Barré Syndrome and IIV). However, VAERS cannot assess whether a vaccine caused an event to occur. Injection-site reactions and systemic adverse events were more frequent after vaccination with high-dose IIV3 (Fluzone High-Dose; Sanofi Pasteur, Swiftwater, Pennsylvania), which contains 180 μ g of HA antigen (60 for each vaccine virus) than after vaccination with standard dose IIV3 (45 μ g) (Fluzone; Sanofi Pasteur, Swiftwater, Pennsylvania), but were typically mild and transient. In one study, 915 (36%) of 2,572 persons who received Fluzone High-Dose, compared with 306 (24%) of 1,262 who received Fluzone, reported injection-site pain. Only 1.1% of Fluzone High Dose recipients reported moderate to severe fever, but this was significantly higher than the 0.3% of Fluzone recipients who reported this systemic adverse event (RR: 3.6; 95% CI = 1.3–10.1) (181). A randomized study of high-dose versus standard-dose vaccine including 9,172 participants found no difference in occurrence of serious adverse events or several specific adverse events of interest (including GBS, Bell's Palsy, encephalitis/myelitis, optic neuritis, Stevens-Johnson syndrome, and toxic epidermal necrolysis) (307). Safety monitoring of high-dose vaccine in VAERS during the first year after licensure indicated a higher-than-expected number of gastrointestinal events compared with standard-dose vaccine, but otherwise no new safety concerns were identified. Most of the reported gastrointestinal events were nonserious (308). CDC
and FDA will continue to monitor the safety of high-dose vaccine through VAERS. Fewer postmarketing safety data have thus far accumulated for IIV4, which first became available during the 2013–14 season, compared with IIV3. Among adults the most common safety complaints were injection-site pain and systemic reactions, such as myalgia, headaches, and fatigue (123,125,127,129,130,309). The first postlicensure safety assessment of VAERS reports covering the 2013–14 and 2014–15 seasons noted a safety profile similar to that of IIV3. The most common adverse event reported following receipt of IIV4 among adults aged 18 through 64 years was injection-site pain. No specific safety concerns were identified (301). Intradermal IIV, which was available as an IIV3 for the 2011–12 through 2014–15 seasons and as an IIV4 since 2015–16, has been observed to be associated with increased frequency of some injection-site reactions as compared with intramuscularly administered IIV. In a randomized study of intradermal IIV3 versus intramuscular IIV3 among approximately 4,200 adults aged 18–64 years, erythema, induration, swelling, and pruritus occurred with greater frequency following receipt of intradermal vaccine compared with intramuscular vaccine (310); frequency of injection-site pain was not significantly different. A review of studies comparing intradermal and intramuscular IIV3 similarly noted higher rates of erythema, induration, swelling, and pruritus among adults aged 18–60 years within the first 7 days after receiving intradermal vaccine; local pain and ecchymosis and systemic reactions occurred with similar frequency (311). A review of VAERS reports covering the 2011–12 and 2012–13 seasons, the first two seasons that the intradermal IIV3 was available, revealed no new safety concerns (312). A randomized study comparing safety of the newer IIV4 with that of IIV3 revealed a similar adverse event profile (130). Cell culture-based IIV3 (ccIIV3), licensed by FDA in 2013, appears to have a similar safety profile to other, previously licensed IIVs. A review of 629 VAERS reports related to ccIIV3 during the 2013–14 and 2014–15 seasons noted that injection-site and systemic symptoms were the most commonly reported adverse effects; no concerning pattern of adverse effects was identified (313). ACIP will continue to review safety data pertaining to cell culture based vaccines. An MF59-adjuvanted IIV3 (aIIV3), Fluad (Seqirus, Holly Springs, North Carolina), approved in November 2015 for use in persons aged ≥65 years, will be available during the 2016–17 season. In clinical trials among persons in this age group, some local and systemic adverse events were observed to occur more frequently following aIIV3 compared with unadjuvanted IIV; most were mild in severity. The safety profile of MF59-adjuvanted IIV3 compares favorably to that of unadjuvanted IIV (314). #### **Pregnant Women and Neonates** Currently available IIVs are classified as either Pregnancy Category B or Category C† medications, depending on whether adequate animal reproduction studies have been conducted. Available data indicate that influenza vaccine does not cause fetal harm when administered to a pregnant woman. However, data on the safety of influenza vaccination in the early first trimester are limited (315). A matched case-control study of 252 pregnant women who received IIV3 within the 6 months before delivery determined that no serious adverse events occurred after vaccination and that no difference in pregnancy outcomes was identified among these pregnant women compared with 826 pregnant women who were not vaccinated (316). A case-control analysis of data from six health care organizations participating in VSD found no significant increase in the risk for pregnancy loss in the 4 weeks following seasonal influenza vaccination during the 2005–06 and 2006–07 seasons (317). A review of health registry data in Norway noted an increased risk for fetal death associated with influenza A(H1N1) pdm09 infection, but no increased risk for fetal mortality associated with vaccination (68). During 1990–2009, VAERS reports of pregnant women after receipt of IIV3 did not find any new, unusual, or unexpected pattern of adverse pregnancy events or fetal outcomes (318). Background rates of spontaneous abortion vary from 10.4% in women aged <25 years to 22.4% in women aged >34 years (319); considering the number of pregnant women vaccinated, miscarriage following (but not attributable to) influenza vaccination would not be an unexpected event. Preliminary (as yet unpublished) results of a VSD study suggested an increased risk for spontaneous abortion in some pregnant women in the 1 to 28 days after receiving IIV3 during either the 2010–11 or the 2011–12 seasons; the increased risk was seen primarily in women who had also received a H1N1pdm09-containing vaccine in the previous season (320). A systematic review and meta-analysis of seven published observational studies (four involving unadjuvanted A[H1N1]pdm09 monovalent vaccine, two involving adjuvanted A[H1N1]pdm09 monovalent vaccine, and one involving A/New Jersey/8/76 monovalent vaccine) found decreased risk for stillbirth among women who were vaccinated (for all studies, RR: 0.73; 95% CI = 0.55–0.96; for studies of influenza A(H1N1)pdm09 vaccines RR: 0.69; 95% CI = 0.52–0.90); there was no significant difference in risk for spontaneous abortion between vaccinated and unvaccinated women (RR: 0.91; 95% CI = 0.68–1.22) (321). Several reviews of studies involving seasonal and 2009(H1N1) IIV in pregnancy concluded that no evidence exists to suggest harm to the fetus from maternal vaccination (322–324). A systematic review and meta-analysis of studies of congenital anomalies after vaccination including data from 15 studies (14 cohort studies and one case-control study), eight of which reported data on first-trimester immunization showed that risk for congenital malformations was similar for vaccinated and unvaccinated mothers: in the cohort studies, events per vaccinated versus unvaccinated were 2.6% versus 3.1% (5.4% versus 3.3% for the subanalysis involving first-trimester vaccination); in the case-control study, the percentage vaccinated among cases versus controls was 37.3% versus 41.7% (325). There was no association between congenital defects and influenza vaccination in any trimester (OR: 0.96; 95% CI = 0.86–1.07) or specifically in the first trimester (OR: 1.03; 95% CI = 0.91–1.18). With respect to major malformations, there was no increased risk after immunization in any trimester (OR: 0.99; 95% CI = 0.88–1.11) or in the first trimester (OR: 0.98; 95% CI = 0.83–1.16). In a retrospective cohort study of 57,554 women, influenza vaccination was not associated with increased or decreased risk for preterm birth or small for gestational age birth (326). # Ocular and Respiratory Symptoms After Receipt of IIV Oculorespiratory syndrome (ORS), an acute, self-limited reaction to IIV, was first described during the 2000–01 influenza season in Canada (*327,328*). The initial case-definition for ORS was the onset of one or more of the following within 2–24 hours after receiving IIV3, and resolving within 48 hours of onset: red eyes, cough, wheeze, chest tightness, difficulty breathing, sore throat, or facial swelling (*327,329*). ORS was initially noted to be associated with one vaccine preparation (Fluviral S/F; Shire Biologics, Quebec, Canada) not available in the United States during the 2000–01 influenza season (*327*). After changes in the manufacturing process of the vaccine preparation associated with ORS during the 2000–01 season, the incidence of ORS in Canada was reduced greatly (*330*). The cause of ORS has not been established; however, studies suggest that the reaction is not IgE-mediated (331). When assessing whether a patient who experienced ocular and respiratory symptoms should be revaccinated, providers should determine if concerning signs and symptoms of IgE-mediated immediate hypersensitivity are present (see Immediate Hypersensitivity Reactions After Receipt of Influenza Vaccines). Health care providers who are unsure whether symptoms reported or observed after receipt of IIV represent an IgE-mediated hypersensitivity immune response should seek advice from an allergist/immunologist. Persons who have had red eyes, mild upper facial swelling, or mild respiratory symptoms (e.g., sore throat, cough, or hoarseness) after receipt of IIV without other concerning signs or symptoms of hypersensitivity can receive IIV in subsequent seasons without further evaluation. Two studies indicated that persons who had symptoms of ORS after receipt of IIV were at a higher risk for ORS after subsequent IIV administration; however, these events usually were milder than the first episode (332,333). #### Guillain-Barré Syndrome and IIV Guillain-Barré Syndrome (GBS) is an autoimmune disease associated with rapid-onset muscle weakness. Evidence exists that multiple infectious illnesses, most notably *Campylobacter jejuni* gastrointestinal infections and upper respiratory tract infections, are associated with GBS (*334–336*). The annual incidence of GBS is 10–20 cases per 1 million adults (*337*). An analysis of 405 patients admitted to a single facility identified an association between serologically confirmed influenza virus infection and GBS, with time from onset of influenza illness to GBS of 3–30 days (*338*). The 1976 swine influenza vaccine was associated with an increased frequency of GBS, estimated at one additional case of GBS per 100,000 vaccinated persons. The risk for influenza vaccine-associated GBS was higher among persons aged \geq 25 years than among persons aged \leq 25 years (339). No subsequent study conducted using influenza vaccines other than the 1976 swine influenza vaccine has demonstrated an increase in GBS associated with influenza vaccines on the order of magnitude seen in the 1976-77 season (340,341).
During three of four influenza seasons studied during 1977–1991, the overall relative risk estimates for GBS after influenza vaccination were not statistically significant (*342–344*). However, in a study of the 1992–93 and 1993–94 seasons, the overall relative risk for GBS was 1.7 (95% CI = 1.0–2.8; p = 0.04) during the 6 weeks after vaccination, representing approximately one additional case of GBS per 1 million persons vaccinated. GBS cases peaked 2 weeks after vaccination (*341*). Results of a study that examined health care data from Ontario, Canada, during 1992–2004 demonstrated a small but statistically significant temporal association between receiving influenza vaccination and subsequent hospital admission for GBS (relative incidence: 1.45; 95% CI = 1.05–1.99). However, no increase in cases of GBS at the population level was reported after introduction of a mass public influenza vaccination program in Ontario beginning in 2000 (*345*). Published data from the United Kingdom's General Practice Research Database (GPRD) found influenza vaccination to be associated with a non-statistically significant decreased risk for GBS (OR: 0.16; 95% CI = 0.02–1.25), although whether this was associated with protection against influenza or confounding because of a "healthy vaccinee" effect (i.e., healthier persons might be more likely to be vaccinated and also be at lower risk for GBS) is unclear (*346*). A separate GPRD analysis found no association between vaccination and GBS for a 9-year period; only three cases of GBS occurred within 6 weeks after administration of influenza vaccine (*347*). A third GPRD analysis found that GBS was associated with recent ILI, but not influenza vaccination (*348*). A meta-analysis of 39 observational studies of seasonal and 2009 pandemic influenza vaccines published between 1981 and 2014 found an overall relative risk for GBS of 1.41 (95% CI = 1.20–1.66); the risk was higher for pandemic vaccines (RR: 1.84; 95% CI = 1.36–2.50) than for seasonal vaccines (RR: 1.22; 95% CI = 1.01–1.4 The estimated risk for GBS (on the basis of the few studies that have demonstrated an association between seasonal IIV and GBS) is low: approximately one additional case per 1 million persons vaccinated (*341*). In addition, data from the systems monitoring influenza A(H1N1) 2009 monovalent vaccines suggest that the increased risk for GBS is approximately one or two additional cases per 1 million persons vaccinated, which is similar to that observed in some years for seasonal IIV (*350–356*). Studies have also shown an increased risk for GBS following influenza infection, of higher magnitude than the risk observed following influenza vaccination (*338,357*). Persons with a history of GBS have a substantially greater likelihood of subsequently experiencing GBS than persons without such a history (337). Thus, the likelihood of coincidentally experiencing GBS after influenza vaccination is expected to be greater among persons with a history of GBS than among persons with no history of this syndrome. Whether influenza vaccination specifically might increase the risk for recurrence of GBS is unknown. Among 311 patients with GBS who responded to a survey, 11 (4%) reported some worsening of symptoms after influenza vaccination; however, some of these patients had received other vaccines at the same time, and recurring symptoms were generally mild (358). In a Kaiser Permanente Northern California database study among >3 million members conducted over an 11-year period, no cases of recurrent GBS were identified after influenza vaccination in 107 persons with a documented prior diagnosis of GBS, two of whom had initially developed GBS within 6 weeks of influenza vaccination (359). As a precaution, persons who are not at high risk for severe influenza complications (see Persons at Risk for Medical Complications Attributable to Severe Influenza) and who are known to have experienced GBS within 6 weeks of influenza vaccination generally should not be vaccinated. As an alternative to vaccination, physicians might consider using influenza antiviral chemoprophylaxis for these persons. However, the benefits of influenza vaccination might outweigh the risks for certain persons who have a history of GBS and who also are at high risk for severe complications from influenza. Thimerosal Thimerosal, an ethyl mercury-containing antimicrobial compound, is used in multidose vial preparations of IIV to reduce the likelihood of microbial growth that might occur if organisms are introduced via the needle and syringe. Although accumulating evidence shows no increased risks from exposure to vaccines containing thimerosal (360–370), the U.S. Public Health Service and other organizations have recommended that efforts be made to eliminate or reduce the thimerosal content in vaccines as part of a strategy to reduce mercury exposures from all sources (360,361). LAIV, RIV, and most single-dose vial or syringe preparations of IIV do not contain thimerosal. Persons recommended to receive IIV may receive any age- and risk factor-appropriate vaccine preparation, depending on availability. #### Persons at Higher Risk for Influenza-Related Complications Overall, safety data pertaining to persons with specific underlying conditions are more limited that pertaining to healthy populations. A study of 52 children aged 6 months through 4 years with chronic lung disease or congenital heart disease reported fever among 27% and irritability and insomnia among 25% (131); and a study among 33 children aged 6–18 months with bronchopulmonary dysplasia or congenital heart disease reported that one child had irritability and one had a fever and seizure after vaccination (284). No placebo comparison group was used in these studies. One prospective cohort study found that the rate of adverse events was similar among hospitalized persons who were aged either ≥65 years or 18–64 years and who had one or more chronic medical conditions compared with outpatients; injection-site soreness was the most common complaint (371). Several randomized clinical trials comparing IIV to placebo among persons with COPD reported safety outcomes. A study of 125 COPD patients at a Thai hospital clinic reported that significantly more patients in the vaccine group had local reactions (27% versus 6% placebo; p = 0.002) (372). The most common local reactions among vaccinated patients were swelling, itching and pain when touched. The duration was usually <48 hours and did not require specific treatment. There were no significant differences between the two groups in systemic reactions, such as headache, myalgia, fever, skin rash, nor in lung function, dyspneic symptoms, and exercise capacity at one week and at 4 weeks. IIV is safe and well tolerated in asthmatic children (*373*) and adults (*205*). A multicenter, randomized, double-blind, placebo-controlled crossover trial involving 2,032 asthmatic subjects aged 3–64 years found a similarly high frequency of asthma exacerbations during the 2 weeks following either vaccination or placebo injection (28.8% versus 27.7%). Only myalgia was reported more frequently following IIV3 (25% versus 21% placebo; p<0.001) (*374*). A randomized study of IIV3 versus placebo among 262 asthmatic adults noted that vaccination was associated with a decline in peak expiratory flow; however, this effect was no longer significant when adjusted for the presence of concomitant symptomatic cold symptoms (*375*). A randomized crossover design study of IIV3 versus saline placebo showed no significant difference in the occurrence of asthma exacerbations during the 14 days postvaccination (*376*). #### **Immunocompromised Persons** Data demonstrating safety of IIV3 for HIV-infected persons are limited, but no evidence exists that vaccination has a clinically important impact on HIV infection or immunocompetence. Although some earlier studies demonstrated a transient increase in replication of HIV-1 in the plasma or peripheral blood mononuclear cells of HIV-infected persons after vaccine administration (224,377,378), better-designed studies have not documented a substantial increase in replication (379 – 382). CD4+ T-lymphocyte cell counts or progression of HIV disease have not been demonstrated to change substantially after influenza vaccination among HIV-infected persons compared with unvaccinated HIV-infected persons (383). Limited information is available about the effect of antiretroviral therapy on increases in HIV RNA levels after either influenza virus infection or influenza vaccination (384,385). IIV generally has been shown to be well-tolerated in both adult and pediatric solid organ transplant recipients (231). In small studies, IIV vaccination did not affect allograft function or cause acute rejection episodes in recipients of kidney (232,233,386), heart (234), lung (386) or liver transplants (238,239,387) A literature review concluded that there is no convincing epidemiologic link between vaccination and allograft dysfunction (231). A single case of Guillain-Barré syndrome in a liver transplant recipient and another case of rhabdomyolysis leading to acute allograft dysfunction after IIV vaccination have been reported (388,389). Several case reports of corneal graft rejection have been reported following receipt of IIV (390-392), but no studies demonstrating an association have been conducted. #### Safety of LAIV # Shedding, Transmission, and Phenotypic Stability of LAIV Viruses Children and adults vaccinated with LAIV can shed vaccine viruses after vaccination, although in lower amounts than occur typically with shedding of wild-type influenza viruses. Studies assessing shedding of vaccine virus have been based on viral cultures or RT-PCR detection of vaccine viruses in nasal aspirates from LAIV recipients. A study of 345 participants aged 5–49 years who received LAIV3 and for whom shedding was assessed by viral culture of nasal swabs (daily for days
1–7 postvaccination, every other day for days 9 through 25, and on day 28) indicated that 30% had detectable virus in nasal secretions obtained by nasal swabbing. The duration of virus shedding and the amount of virus shed was inversely correlated with age, and maximal shedding occurred within 2 days of vaccination. Symptoms reported after vaccination, including runny nose, headache, and sore throat, did not correlate with virus shedding (393). Other smaller studies have reported similar findings (394,395). In an open-label study of 200 children aged 6–59 months who received a single dose of LAIV3, shedding of at least one vaccine virus was detected on culture in 79% of children, and was more common among the younger recipients (89% of children aged 6–23 months compared with 69% of children aged 24–59 months) (396). The incidence of shedding was highest on the second day postvaccination. Mean duration of shedding was 2.8 days (3.0 and 2.7 days for the younger and older age groups, respectively); shedding detected after 11 days postvaccination was uncommon and nearly all instances occurred among children aged 6–23 months (an age group for which LAIV is not licensed). Titers of shed virus were low (396). Vaccine virus was detected from nasal secretions in one (2%) of 57 HIV-infected adults who received LAIV3 compared with none of 54 HIV-negative participants (397), and in three (13%) of 24 HIV-infected children compared with seven (28%) of 25 children who were not HIV-infected (398). Rarely, shed vaccine viruses can be transmitted from vaccine recipients to unvaccinated persons. However, serious illnesses have not been reported among unvaccinated persons who have been infected inadvertently with vaccine viruses. One study of 197 children aged 9–36 months in a child care center assessed the potential for transmission of LAIV3 vaccine viruses from 98 vaccinated children to 99 unvaccinated children; 80% of vaccine recipients shed one or more virus strains (mean duration: 7.6 days). One influenza B vaccine virus strain isolate was recovered from a placebo recipient and was confirmed to be vaccine-type virus. The influenza B virus isolate retained the cold-adapted, temperature-sensitive, attenuated phenotype. The placebo recipient from whom the influenza B vaccine virus strain was isolated had symptoms of a mild upper respiratory illness. The estimated probability of transmission of vaccine virus within a contact group with a single LAIV recipient in this population was 0.58% (95% CI = 0-1.7) (399). In clinical trials, viruses isolated from vaccine recipients have retained attenuated phenotypes. In one study, nasal and throat swab specimens were collected from 17 study participants for 2 weeks after vaccine receipt. Virus isolates were analyzed by multiple genetic techniques. All isolates retained the LAIV3 genotype after replication in the human host, and all retained the cold-adapted and temperature-sensitive phenotypes (400). #### Children In a randomized trial published in 2007, LAIV3 and IIV3 were compared among children aged 6-59 months (262). Children with medically diagnosed or treated wheezing in the 42 days before enrollment or with a history of severe asthma were excluded from participation. Among children aged 24-59 months who received LAIV3, the proportion of children who experienced medically significant wheezing was not greater than among those who received IIV3. Wheezing was observed more frequently following the first dose among previously unvaccinated younger LAIV3 recipients, primarily those aged <12 months; LAIV3 is not licensed for this age group. In a previous randomized placebo-controlled safety trial among children without a history of asthma, an increased risk for asthma events (RR: 4.1; 95% CI = 1.3-17.9) was documented among the 728 children aged 18-35 months who received LAIV3. Of the 16 children with asthma-related events in this study, seven had a history of asthma on the basis of subsequent medical record review. None required hospitalization, and increased risk for asthma events was not observed in other age groups (401). In a subset of healthy children aged 60-71 months from one clinical trial, certain signs and symptoms were reported more often after the first dose among LAIV3 recipients (n = 214) than among placebo recipients (n = 95), including runny nose (48% and 44%, respectively), headache (18% and 12%, respectively), vomiting (5% and 3%, respectively), and myalgia (6% and 4%, respectively) (402). However, these differences were not statistically significant. In other trials, signs and symptoms reported after LAIV3 administration have included runny nose or nasal congestion (18%-82%), headache (3%-46%), fever (0-32%), vomiting (3%-17%), abdominal pain (2%), and myalgia (0-21%) (242,243,252,401,403-406). These symptoms were associated more often with the first dose and were self-limited. In a placebo-controlled trial in 9,689 children aged 1-17 years assessed prespecified medically attended outcomes during the 42 days after vaccination, LAIV3 was associated with increased risk for asthma, upper respiratory infection, musculoskeletal pain, otitis media with effusion, and adenitis/adenopathy. In this study, the proportion of serious adverse events was 0.2% in LAIV3 and placebo recipients; none of the serious adverse events was judged to be related to the vaccine by the study investigators (401). An open-label field trial was conducted among approximately 11,000 children aged 18 months–18 years in which 18,780 doses of LAIV3 were administered between 1998–2002. For children aged 18 months–4 years, no increase was reported in asthma visits 0–15 days after vaccination compared with the prevaccination period. A significant increase in asthma events was reported 15–42 days after vaccination, but only in vaccine year 1 (407). This trial later assessed LAIV3 safety among 2,196 children aged 18 months–18 years with a history of intermittent wheezing who were otherwise healthy. Among these children, no increased risk was reported for medically attended acute respiratory illnesses, including acute asthma exacerbation, during the 0–14 or 0–42 days after receipt of LAIV3 compared with the pre- and postvaccination reference periods (408). A review of 460 reports (including persons aged 2 through 70 years) to VAERS following distribution of approximately 2.5 million doses of LAIV3 during the 2003 –04 and 2004–05 influenza seasons did not indicate any new safety concerns (*409*). Few (9%) of the LAIV3 VAERS reports concerned serious adverse events; respiratory events were the most common conditions reported. During 2005–2012, VAERS received 2,619 reports in children aged 2–18 years after receipt of LAIV3 (*410*). Consistent with the earlier VAERS study, few (7.5%) of these reports were serious and no new adverse event patterns were identified. During 2013 –2014, after approximately 12.7 million doses of LAIV4 were distributed, VAERS received 770 reports (599 in children aged 2–17 years); the safety profile of LAIV4 was consistent with prelicensure clinical trials and data from postlicensure assessment of LAIV3 (*411*). #### Adults In one clinical trial among a subset of healthy adults aged 18-49 years, signs and symptoms reported significantly more often (p<0.05; Fisher exact test) among LAIV3 recipients (n = 2,548) than placebo recipients (n = 1,290) within 7 days after each dose included cough (14% versus 10%), runny nose (44% versus 27%), sore throat (27% versus 16%), chills (89% versus 6%), and tiredness/weakness (25% versus 21%) (402). A review of 460 reports to VAERS after distribution of approximately 2.5 million doses of LAIV3 during the 2003-04 and 2004-05 influenza seasons did not indicate any new safety concerns (409). Few (9%) of the VAERS reports described serious adverse events; respiratory events were the most common conditions reported. #### Persons at Higher Risk for Influenza-Related Complications Limited data assessing the safety of LAIV use for certain groups at higher risk for influenza-related complications are available. LAIV3 was well-tolerated among adults aged ≥65 years with chronic medical conditions (*412*). In a study of 57 HIV-infected persons aged 18–58 years with CD4+ counts >200 cells/µL who received LAIV3, no serious adverse events attributable to vaccines were reported during a 1-month follow-up period (*397*). Similarly, another study demonstrated no significant difference in the frequency of adverse events or viral shedding among 24 HIV-infected children aged 1–8 years on effective antiretroviral therapy who were administered LAIV3 compared with 25 HIV-uninfected children receiving LAIV3 (*398*). In a study comparing immunogenicity and shedding of LAIV4 among 46 HIV-infected (CD4+ counts >200 cells/µL) and 56 uninfected persons aged 2 through 25 years, adverse events were similar between the two groups. Shedding of vaccine virus was somewhat more prevalent among the HIV-infected participants, 67% of whom shed any vaccine virus up to 14–21 days postvaccination, compared with 50% of uninfected participants (p = 0.14) (*413*). Among 27 reports to VAERS involving inadvertent administration of LAIV3 to pregnant women during 1990–2009, no unusual patterns of maternal or fetal outcomes were observed (318); among 138 reports noted in a health insurance claims database, all outcomes occurred at similar rates to those observed in unvaccinated women (414). These findings suggest that persons at risk for influenza complications who have inadvertent exposure to LAIV are not expected to have significant adverse events or prolonged viral shedding and that persons who have contact with persons at higher risk for influenza-related complications may receive LAIV. Data on the relative safety of LAIV and IIV are limited for children and adults with chronic medical conditions conferring a higher risk for influenza complications. Safety data were collected from 1,940 children
aged 2–5 years with asthma or prior wheezing from two randomized, multinational trials of LAIV3 and IIV3 (415). The results showed that wheezing, lower respiratory illness, and hospitalization were not significantly increased among children receiving LAIV3 relative to IIV3; however, increased prevalence of rhinorrhea (8.1% LAIV versus 3.1% IIV3; p = 0.002) and irritability (2.0% versus 0.3%, p = 0.04) were observed among LAIV3 recipients. A study of LAIV and IIV3 among children aged 6-17 years with asthma noted no significant difference in wheezing events after receipt of LAIV3 (264). Available data are insufficient to determine the level of severity of asthma for which administration of LAIV would be inadvisable. #### Safety of RIV RIV, currently available as a trivalent vaccine (RIV3) has been available in the United States since the 2013–14 season. In prelicensure studies, the most frequently reported injection-site reaction (reported in \geq 10% of recipients) was pain (37% among those aged 18 through 49 years; 32% among those aged 50 through 64 years, and 19% among those aged \geq 65 years); the most common solicited systemic reactions were headache (15%, 17%, and 10%, respectively), fatigue (15%, 13%, and 13%, respectively), and myalgia (11% among persons aged 18 through 49 years and 11% among those aged 50 through 64 years) (*273*). Local pain and tenderness were reported significantly more frequently with RIV3 than placebo; however, most reports of pain following RIV3 were rated as mild. As a relatively new vaccine, fewer postmarketing safety data have accumulated for RIV3. #### Immediate Hypersensitivity Reactions After Receipt of Influenza Vaccines Vaccine components can occasionally cause allergic reactions, also called immediate hypersensitivity reactions. Immediate hypersensitivity reactions are mediated by preformed immunoglobulin E (IgE) antibodies against a vaccine component and usually occur within minutes to hours of exposure (416). Symptoms of immediate hypersensitivity range from urticaria (hives) to angioedema and anaphylaxis. Anaphylaxis is a severe life-threatening reaction that involves multiple organ systems and can progress rapidly. Symptoms and signs of anaphylaxis can include but are not limited to generalized urticaria; wheezing; swelling of the mouth, tongue, and throat; difficulty breathing; vomiting; hypotension; decreased level of consciousness; and shock. Minor symptoms such as red eyes or hoarse voice also might be present (416,417). Allergic reactions might be caused by the vaccine antigen, residual animal protein, antimicrobial agents, preservatives, stabilizers, or other vaccine components (8,418). Manufacturers use a variety of compounds to inactivate influenza viruses and add may antibiotics to prevent bacterial growth. Package inserts for specific vaccines of interest should be consulted for additional information. ACIP has recommended that all vaccine providers should be familiar with the office emergency plan and be certified in cardiopulmonary resuscitation (8). The Clinical Immunization Safety Assessment (CISA) Project (http://www.cdc.gov/vaccinesafety/ensuringsafety/monitoring/cisa)), a collaboration between CDC and medical research centers with expertise in vaccinology and vaccine safety, has developed an algorithm to guide evaluation and revaccination decisions for persons with suspected immediate hypersensitivity after vaccination (416). Anaphylaxis after receipt of influenza vaccines is rare. A VSD study conducted during 2009–2011 observed that the incidence of anaphylaxis in the 0–2 days after any vaccine was 1.31 (95% CI = 0.90–1.84) cases per million vaccine doses in all ages. The incidence of anaphylaxis in the 0–2 days after IIV3 (without other vaccines) was 1.35 (95% CI = 0.65–2.47) per million IIV3 doses administered in all ages (419). Anaphylaxis occurring after receipt of IIV and LAIV rarely has been reported to VAERS (305,409,420,421). A VSD study of children aged <18 years in four health maintenance organizations during 1991–1997 estimated the overall risk for postvaccination anaphylaxis after any type of childhood vaccine to be approximately 1.5 cases per 1 million doses administered. In this study, no cases were identified in IIV3 recipients (422). # Recommendations for the Use of Influenza Vaccines, 2016-17 Season # **Groups Recommended for Vaccination** Routine annual influenza vaccination is recommended for all persons aged \geq 6 months who do not have contraindications. Recommendations regarding timing of vaccination, considerations for specific populations, the use of specific vaccines, and contraindications and precautions, are summarized in the sections that follow. # Timing of Vaccination Optimally, vaccination should occur before onset of influenza activity in the community. Health care providers should offer vaccination by the end of October, if possible. Children aged 6 months through 8 years who require 2 doses (see Children Aged 6 Months Through 8 Years) should receive their first dose as soon as possible after vaccine becomes available, and the second dose ≥4 weeks later. The majority of adults have a protective antibody response within 2 weeks after vaccination (423,424). Vaccination should continue to be offered as long as influenza viruses are circulating and unexpired vaccine is available. To avoid missed opportunities for vaccination, providers should offer vaccination during routine health care visits and hospitalizations when vaccine is available. Vaccination efforts should be structured to ensure the vaccination of as many persons as possible before influenza activity in the community begins. In any given season, the optimal time to vaccinate cannot be predicted precisely because influenza seasons vary in timing and duration. Moreover, more than one outbreak might occur in a given community in a single year. In the United States, localized outbreaks that indicate the start of seasonal influenza activity can occur as early as October. However, in 74% of influenza seasons since 1982, peak influenza activity (which often is close to the midpoint of influenza activity for the season) has not occurred until January or later, and in 59% of seasons, the peak was in February or later (425). In recent seasons, initial shipments of influenza vaccine have arrived to some vaccine providers as early as July. Very early availability of vaccine as compared with typical onset and peak of influenza activity raises questions related to the ideal time to begin vaccination. In particular, some recent studies raise the possibility that very early vaccination of adults, particularly the elderly, might contribute to reduced protection later in the season. Protective antibody levels decline over time postvaccination (426–428). However, one study of HA and neuraminidase antibody levels following vaccination of adults noted a slow decline, with a 2-fold decrease in titer taking >600 days (429). A review of studies reporting postvaccination seroprotection rates among adults aged \geq 60 years noted that seroprotection levels meeting Committee of Proprietary Medicinal Products standards were maintained for \geq 4 months for the H3N2 component in all 8 studies and for the H1N1 and B components in 5 of 7 studies (430). Several observational studies of influenza vaccine effectiveness have reported decreased vaccine protection within a single season, particularly against influenza A(H3N2) (118–121). Some have noted a more pronounced decline in protection among older adults. However, this effect has not been observed consistently across age groups and seasons, and the observed decline in protection could be attributable to other factors, such as increased circulation of antigenically drifted variants over the course of the influenza season. A test negative case-control study of children and adults conducted in Navarre, Spain during the 2011–12 season noted a decline in vaccine effectiveness, from 61% (95% CI = 5–84) in the first 100 days after vaccination to 42% (95% CI = -39–75) between days 100–119 and then to -35% (95% CI = -211–41) after ≥≥20 days. Persons vaccinated >120 days before diagnosis were at an increased risk for contracting influenza, when compared with those vaccinated <100 days (OR: 3.45; 95% CI = 1.10–10.85; p = 0.034) (119). This decline primarily affected persons aged ≥65 years, among whom the OR for influenza was 20.81 (95% CI = 2.14–202.71; p = 0.009) for persons vaccinated >120 days before diagnosis versus those vaccinated <100 days before diagnosis. A similar study conducted in the United Kingdom, also during the 2011–12 season, estimated an overall vaccine effectiveness against A(H3N2) of 53% (95% CI = 0-78) among those vaccinated <3 months prior, and 12% (95% CI = -31–41) for those vaccinated ≥3 months prior. The proportion of older participants was too small to detect a substantial difference in vaccine effectiveness in this age group (121). An additional case-control analysis from the 2007–08 season revealed a modest but significant increase in the OR for A(H3N2) influenza every 14 days after vaccination among young children (OR for influenza increasing 1.2 for each 14-day interval for children aged 2 years) and older adults (1.3 for each 14-day interval for adults aged 75 years); the same pattern wa Although delaying vaccination until later in the season might result in greater immunity later in the season, such deferral might also result in missed opportunities to vaccinate, as well as difficulties in vaccinating a population within a more constrained time period. Community vaccination programs should balance maximizing likelihood of persistence of vaccine-induced protection through the season with avoiding missed opportunities to vaccinate or vaccinating after onset of influenza circulation occurs. Revaccination later in the season of
persons who have already been fully vaccinated is not recommended. ACIP will continue to evaluate additional data as they become available. Vaccination efforts should continue throughout the season, because the duration of the influenza season varies and influenza activity might not occur in certain communities until February or March. Providers should offer influenza vaccine routinely, and organized vaccination campaigns should continue throughout the influenza season, including after influenza activity has begun in the community. Although vaccination by the end of October is recommended, vaccine administered in December or later, even if influenza activity has already begun, is likely to be beneficial in the majority of influenza seasons. # Guidance for Use in Specific Populations <u> Top</u> # Persons at Risk for Medical Complications Attributable to Severe Influenza Vaccination to prevent influenza is particularly important for persons who are at increased risk for severe complications from influenza, or at higher risk for influenza-related outpatient, ED, or hospital visits. When vaccine supply is limited, vaccination efforts should focus on delivering vaccination to the following persons who do not have contraindications (no hierarchy is implied by order of listing): - all children aged 6 through 59 months; - all persons aged ≥50 years; - adults and children who have chronic pulmonary (including asthma) or cardiovascular (except isolated hypertension), renal, hepatic, neurologic, hematologic, or metabolic disorders (including diabetes mellitus); - persons who have immunosuppression (including immunosuppression caused by medications or by HIV infection); - women who are or will be pregnant during the influenza season; - children and adolescents (aged 6 months-18 years) who are receiving long-term aspirin therapy and who might be at risk for experiencing Reye syndrome after influenza virus infection: - residents of nursing homes and other long-term care facilities; - American Indians/Alaska Natives; and - persons who are extremely obese (BMI ≥40). # Persons Who Live With or Care for Persons at High Risk for Influenza-Related Complications All persons aged ≥6 months without contraindications should be vaccinated annually; however, continued emphasis should be placed on vaccination of persons who live with or care for persons at higher risk for influenza-related complications. When vaccine supply is limited, vaccination efforts should focus on delivering vaccination to persons at higher risk for influenza-related complications listed above, as well as these persons: - health care personnel, including physicians, nurses, and other workers in inpatient and outpatient-care settings, medical emergency-response workers (e.g., paramedics and emergency medical technicians), employees of nursing home and long-term care facilities who have contact with patients or residents, and students in these professions who will have contact with patients. ACIP guidance for immunization of health care personnel has been published previously. - household contacts (including children) and caregivers of children aged ≤59 months (i.e., aged <5 years) and adults aged ≥50 years, particularly contacts of children aged <6 months; and • household contacts (including children) and caregivers of persons with medical conditions that put them at high risk for severe complications from influenza. ACIP recommends that LAIV4 not be used during the 2016–17 season for any population. Should LAIV be available, providers who elect to use it should consider previous guidance for use of LAIV4 for persons who care for or have contact with immunocompromised persons. Health care personnel and persons who are contacts of persons in these groups and who are contacts of severely immunocompromised persons (those living in a protected environment) may receive any IIV or RIV influenza vaccine that is otherwise indicated. ACIP and HICPAC have previously recommended that health care personnel who receive LAIV4 should avoid providing care for severely immunosuppressed patients requiring a protected environment for 7 days after vaccination, and that hospital visitors who have received LAIV4 should avoid contact with severely immunosuppressed persons (i.e., persons requiring a protected environment) for 7 days after vaccination. However, such visitors should not be restricted from visiting less severely immunosuppressed patients (431). # Children Aged 6 Months Through 8 Years Evidence from several studies indicates that children aged 6 months through 8 years require 2 doses of influenza vaccine (administered a minimum of 4 weeks apart) during their first season of vaccination for optimal protection (138-141). Several studies using serologic endpoints have indicated that intervals between two initial doses from 4 weeks to 1 year produce similar immune responses when the antigens in the 2 doses are the same (432-434). Because of the change in vaccine composition for the 2016–17 season, children aged 6 months through 8 years will need to have received \geq 2 doses of influenza vaccine previously to require only 1 dose for the 2016–17 season. For 2016–17, ACIP recommends that children aged 6 months through 8 years who have previously received \geq 2 total doses of trivalent or quadrivalent influenza vaccine before July 1, 2016 require only 1 dose for 2016–17. The two previous doses need not have been given during the same season or consecutive seasons. Children in this age group who have not previously received a total of \geq 2 doses of trivalent or quadrivalent influenza vaccine before July 1, 2016 require 2 doses for the 2016–17 season. The interval between the 2 doses should be at least 4 weeks (<u>Figure</u>). #### Influenza Vaccination of Pregnant Women Because pregnant and postpartum women are at higher risk for severe illness and complications from influenza than women who are not pregnant, the ACIP recommends that all women who are pregnant or who might be pregnant in the upcoming influenza season receive IIV. Influenza vaccination can be administered at any time during pregnancy, before and during the influenza season. The ACIP recommends that LAIV4 not be used in any population for the 2016–17 season; providers considering its use should note that LAIV4 should not be used during pregnancy. #### Vaccination of Older Adults For persons aged \geq 65 years, any age-appropriate IIV formulation (standard-dose or high-dose, trivalent or quadrivalent, unadjuvanted or adjuvanted) or RIV3 is an acceptable option. No preference is expressed for any one of these vaccines over another for this age group. High-dose IIV3 (available as Fluzone High-Dose) is licensed for persons aged \geq 65 years. Immunogenicity data from three prelicensure studies among persons aged \geq 65 years indicated that, compared with standard dose Fluzone, Fluzone High-Dose elicited higher HAI titers against all three influenza virus strains included in seasonal influenza vaccines recommended during the study period. Some solicited injection-site and systemic adverse events were more frequent after vaccination with Fluzone High-Dose compared with standard Fluzone, but typically were mild and transient (180-183). In a randomized controlled trial comparing high-dose versus standard-dose IIV3, conducted among over 30,000 community-dwelling persons aged \geq 65 years, high-dose IIV3 was 24.2% more effective in preventing LCI associated with protocol-defined ILI (184). In addition to standard-dose IIV3 and IIV4 and high-dose IIV3, aIIV3 (licensed for persons aged \geq 65 years) is expected to be available for the 2016–17 season. No data directly comparing high-dose IIV3 and aIIV are available. ACIP will continue to review data related to the relative effectiveness of these vaccines in older adults. # Vaccination of Immunocompromised Persons Immunocompromised states are caused by a heterogeneous range of conditions. In many instances, limited data are available regarding the use of influenza vaccines in the setting of specific immunocompromised states. The ACIP recommends that LAIV4 not be used in any population for the 2016–17 season; providers considering its use should note that live virus vaccines should not be used for persons with most forms of altered immunocompetence (ϑ), given the uncertain but biologically plausible risk for disease attributable to the vaccine virus. In addition to potential safety issues, immune response to live or inactivated vaccines might be blunted in some clinical situations, such as for persons with congenital immune deficiencies, persons receiving cancer chemotherapy, and persons receiving immunosuppressive medications. For this reason, timing of vaccination might be a consideration (e.g., vaccinating during some period either before or after an immunocompromising intervention). The Infectious Diseases Society of America (IDSA) has published detailed guidance for the selection and timing of vaccines for persons with specific immunocompromising conditions, including congenital immune disorders, stem cell and solid organ transplant, anatomic and functional asplenia, and therapeutic drug-induced immunosuppression, as well as for persons with cochlear implants or other conditions leading to persistent cerebrospinal fluid-oropharyngeal communication (435). ACIP will continue to review accumulating data on use of influenza vaccines in these contexts. #### Influenza Vaccination of Persons with a History of Egg Allergy Severe allergic reactions, including anaphylaxis, can occur in response to various components of all types of vaccines. Such reactions are fortunately rare. A VSD study of over 25.1 million doses of vaccine of various types (i.e., not exclusively influenza vaccines) administered to children and adults revealed a total of 33 cases of reactions consistent with anaphylaxis, giving a rate of 1.31 (95% CI = 0.90-1.84) per 1 million
vaccine doses. In eight cases, symptoms began within 30 minutes of vaccination; however, in 21 cases, symptom onset was >30 minutes postvaccination, including one case in which symptoms began the following day. Among more than 7.4 million doses of IIV3 given without other vaccines, there were 10 cases of anaphylaxis (1.35; 95% CI = 0.65-2.47 per 1 million doses) (419). As is the case for other vaccines, influenza vaccines contain various different components that might cause allergic and anaphylactic reactions. Not all such reactions are related to egg proteins; however, the possibility of reactions to influenza vaccines in egg-allergic persons might be of concern to these persons and vaccine providers. With the exceptions of RIV3 and ccIIV4, currently available influenza vaccines are prepared by propagation of virus in embryonated eggs. Not all manufacturers disclose ovalbumin content in their package inserts. Among influenza vaccines for which ovalbumin content was disclosed during the 2011–12 through 2014–15 seasons, reported maximum amounts were $\leq 1 \,\mu\text{g}/0.5$ mL dose for IIVs and $< 0.24 \,\mu\text{g}/0.2$ mL dose for LAIV4. Of the two vaccines produced using nonegg based technologies, RIV3 (Flublok; Protein Sciences, Meriden, Connecticut) and ccIIV4 (Flucelvax Quadrivalent; Seqirus, Holly Springs, North Carolina), only Flublok is considered egg-free. Ovalbumin is not directly measured for Flucelvax, but it is estimated by calculation from the initial content in the reference virus strains to contain a maximum of $5 \times 10^8 \,\mu\text{g}/0.5$ mL dose of total egg protein (Seqirus, unpublished data, 2016). Reviews of studies of experience with use of IIV, and more recently LAIV, indicate that severe allergic reactions to the currently available egg-based influenza vaccines in persons with egg allergy are unlikely. In a 2012 review of published data, including 4,172 egg-allergic patients (513 reporting a history of severe allergic reaction) there were no noted occurrences of anaphylaxis following administration of IIV3, though some milder reactions did occur (*436*). Subsequently, several evaluations of LAIV use in persons with egg allergy have been published. In a prospective cohort study of children aged 2 through 16 years (68 with egg allergy and 55 without), all of whom received LAIV, none of the egg-allergic subjects developed signs or symptoms of an allergic reaction during the one hour of postvaccination observation, and none reported adverse reactions that were suggestive of allergic reaction or that required medical attention after 24 hours (*437*). In a larger study of 282 egg-allergic children aged 2 through 17 years (115 of whom had experienced anaphylactic reactions to egg previously), no systemic allergic reactions were observed after LAIV administration (*438*). Eight children experienced milder, self-limited symptoms that might have been caused by an IgE-mediated reaction. In another study of 779 egg-allergic children aged 2 through 18 years (270 of whom had previous anaphylactic reactions to egg), no systemic allergic reactions occurred. Nine children (1.2%) experienced milder symptoms, possibly allergic in nature within 30 minutes of vaccination (four rhinitis, four localized/contact urticaria, and one oropharyngeal itching) (*439*). A study that compared adverse reactions in eight egg-allergic and five nonegg-allergic children when given increasing doses of egg protein (*440*) showed only mild symptoms of rhinitis after exposure to 10–100 µg. This is substantially more than the concentration of ovalbumin reported on the LAIV package insert (<0.24 µg per 0.2 mL dose). All eight egg-allergic child Occasional cases of anaphylaxis in egg-allergic persons have been reported to the Vaccine Adverse Event Reporting System (VAERS) after administration of influenza vaccines (420,421). ACIP will continue to review available data regarding anaphylaxis cases following influenza vaccines. Persons who are able to eat lightly cooked egg (e.g., scrambled egg) without reaction are unlikely to be allergic. Egg-allergic persons might tolerate egg in baked products (e.g., bread or cake). Tolerance to egg-containing foods does not exclude the possibility of egg allergy. Egg allergy can be confirmed by a consistent medical history of adverse reactions to eggs and egg-containing foods, plus skin and/or blood testing for immunoglobulin E directed against egg proteins (441). Although RIV does not contain egg protein, it has been associated with anaphylactic and other, less severe reactions reported in VAERS. A review of VAERS reports from January 2013 through June 2014 noted 12 reports that included signs and symptoms consistent with acute hypersensitivity reactions following administration of RIV3 (442). All were considered to be consistent with possible anaphylaxis; 3 cases appeared to meet Brighton Collaboration criteria (426) for level 2 anaphylaxis. Although it is not possible to infer causality from these data, they illustrate that allergic reactions following influenza vaccination are not necessarily related to egg proteins. A randomized safety study of RIV3 versus a licensed comparator IIV3 among adults aged ≥50 years found RIV to be noninferior to IIV3 with regard to the occurrence of expert-adjudicated events of likely hypersensitivity (443). For the 2016-17 influenza season, ACIP recommends the following: - 1. Persons with a history of egg allergy who have experienced only hives after exposure to egg should receive influenza vaccine. Any licensed and recommended influenza vaccine (i.e., any age-appropriate IIV or RIV3) that is otherwise appropriate for the recipient's age and health status may be used. - 2. Persons who report having had reactions to egg involving symptoms other than hives, such as angioedema, respiratory distress, lightheadedness, or recurrent emesis; or who required epinephrine or another emergency medical intervention, may similarly receive any licensed and recommended influenza vaccine (i.e., any age-appropriate IIV or RIV3) that is otherwise appropriate for the recipient's age and health status. The selected vaccine should be administered in an inpatient or outpatient medical setting (including but not necessarily limited to hospitals, clinics, health departments, and physician offices). Vaccine administration should be supervised by a health care provider who is able to recognize and manage severe allergic conditions. - 3. A previous severe allergic reaction to influenza vaccine, regardless of the component suspected of being responsible for the reaction, is a contraindication to future receipt of the vaccine. # Use of Influenza Antiviral Medications Administration of IIV to persons receiving influenza antiviral drugs for treatment or chemoprophylaxis is acceptable. ACIP recommends that LAIV4 should not be used during the 2016-17 season. However, if used, LAIV4 should not be administered until 48 hours after cessation of influenza antiviral therapy, because antiviral drugs reduce replication of influenza viruses (444). If influenza antiviral medications are administered within 2 weeks after receipt of LAIV4, the LAIV4 dose should be repeated \geq 48 hours after the last dose of antiviral medication. Alternatively, persons receiving antiviral drugs within the period 2 days before to 14 days after vaccination with LAIV4 may be revaccinated with another appropriate vaccine formulation (e.g., IIV or RIV). #### Vaccination Issues for Travelers In temperate climate regions of the Northern and Southern hemispheres, influenza activity is seasonal, occurring approximately from October through May in the Northern Hemisphere and April through September in the Southern Hemisphere. In the tropics, influenza occurs throughout the year. Travelers can be exposed to influenza when travelling to an area where influenza is circulating, or when traveling as part of large tourist groups (e.g., cruise ships) that include persons from areas of the world in which influenza viruses are circulating (445,446). In a survey among Swiss travelers to tropical and subtropical countries, influenza was the most frequently acquired vaccine-preventable disease (447). Among 109 travelers returning to Australia from travel in Asia who reported acute respiratory infection symptoms, 4 had evidence of influenza A infection (evidenced by fourfold rise in antibody titer) (448). Travelers who wish to reduce the risk for influenza infection should consider influenza vaccination, preferably at least 2 weeks before departure. In particular, persons at high risk for complications of influenza and who were not vaccinated with influenza vaccine during the preceding fall or winter should consider receiving influenza vaccine before travel if they plan to travel: - · to the tropics, - with organized tourist groups or on cruise ships at any time of year, or - to the Southern Hemisphere during April-September. No information is available indicating a benefit to revaccinating persons before summer travel who already were vaccinated during the preceding fall. Revaccination is not recommended. Persons at high risk who receive the previous season's vaccine before travel should receive the current vaccine the following fall or winter. Persons at higher risk for influenza complications should consult with their health care practitioner to discuss the risk for influenza or other travel-related diseases before embarking on travel during the summer. Influenza vaccine formulated for the Southern Hemisphere might differ in viral composition from the Northern Hemisphere vaccine. However, Southern Hemisphere formulation seasonal influenza vaccines generally are not licensed or commercially available in the United States. More information on influenza vaccines and travel is available at <a
href="http://www.cdc.gov/flu/travelers/trave #### Concurrent Administration of Influenza Vaccine with Other Vaccines Limited data are available on the concurrent administration of influenza vaccines with other live vaccines. Use of LAIV3 concurrently with measles, mumps, rubella (MMR) and varicella vaccine among children aged 12 through 15 months has been studied, and no interference with the immunogenicity to antigens in any of the vaccines was observed (449) Among adults aged ≥ 50 years, the safety and immunogenicity of zoster vaccine and IIV3 were similar whether administered simultaneously or sequentially spaced 4 weeks apart (450). In the absence of specific data indicating interference, following ACIP's general recommendations for vaccination is prudent (*3*). Inactivated vaccines do not interfere with the immune response to other inactivated vaccines or to live vaccines. LAIV4 is not recommended for use in 2016–17. Providers considering its use should note that although inactivated or live vaccines can be administered simultaneously with LAIV4, after administration of a live vaccine (such as LAIV4), at least 4 weeks should pass before another live vaccine is administered. # Influenza Vaccine Composition and Available Products ^ <u>Top</u> #### Influenza Vaccine Composition for the 2016–17 Season All influenza vaccines licensed in the United States will contain HA derived from influenza viruses antigenically identical to those recommended by FDA (451). Both trivalent and quadrivalent influenza vaccines will be available in the United States (Table 1). The 2016–17 U.S. influenza vaccines will contain HA derived from the following: - an A/California/7/2009 (H1N1)-like virus, - an A/Hong Kong/ 4801/2014 (H3N2)-like virus, and - a B/Brisbane/60/2008-like virus (Victoria lineage). The 2016–17 U.S. quadrivalent vaccines will contain the same three antigens, and an additional influenza B virus HA, derived from a B/Phuket/3073/2013–like virus (Yamagata lineage). The composition for 2016–17 represents a change in the influenza A(H3N2) virus and a switch in lineage for the influenza B viruses. #### Vaccine Products for the 2016–17 Season A variety of influenza vaccine products are licensed (Table 1) and available from several different manufacturers. For many vaccine recipients, more than one type or brand of vaccine might be appropriate within indications and ACIP recommendations. A licensed, age-appropriate influenza vaccine product should be used. Considerations for selection of a given vaccine when several appropriate options are available are discussed below. However, not all products are likely to be uniformly available in any practice setting or locality. For newer vaccines, fewer postmarketing safety and effectiveness data are available, prohibiting a full risk-benefit analysis of newer versus previously available products. Therefore, within these guidelines and approved indications, where more than one type of vaccine is appropriate and available, no preferential recommendation is made for use of any influenza vaccine product over another. Vaccination should not be delayed in order to obtain a specific product when an appropriate one is already available. Moreover, these recommendations apply to all licensed influenza vaccines used within Food and Drug Administration–licensed indications, including changes in FDA-approved labeling that might occur after publication of this document. Differences between ACIP recommendations and labeled indications are noted (Table 1). #### Recently Licensed Influenza Vaccine Products #### Fluad (MF59-Adjuvanted Standard-dose IIV3 [aIIV3]) In November 2015, FDA licensed Fluad (Seqirus, Holly Springs, North Carolina), a trivalent, MF59-adjuvanted inactivated influenza vaccine, for persons aged \geq 65 years. Fluad is the first adjuvanted influenza vaccine marketed in the United States. It is a standard-dose vaccine, containing 15 μ g of HA per vaccine virus per dose. Contraindications and precautions are similar to those for other inactivated influenza vaccines (see Contraindications and Precautions for the Use of IIV) (Table 2) (314). In clinical studies comparing Fluad with the nonadjuvanted IIV3 among persons aged 65 years and over, the solicited adverse reactions reported by \geq 10% of participants who received Fluad included injection site pain, (25.0% versus 12.2%), tenderness (21.1% versus 11.2%), myalgia (14.7% versus 9.7%), headache (13.2% versus 11.2%) and fatigue (13.3% versus 10.4%). In a comparison of immunogenicity of the two vaccines, Fluad met criteria for noninferiority for all three vaccine viruses based on predefined thresholds for seroconversion rate differences and GMT ratios (*314*). In a Canadian observational study of 282 persons aged \geq 65 years conducted during the 2011–12 season that compared Fluad with unadjuvanted IIV3, the relative effectiveness of Fluad against LCI was 63% (95% CI = 4–86) (*452*). To date, there have been no randomized studies comparing Fluad with Fluzone High-Dose, which is also indicated for this age group and has demonstrated improved efficacy over standard-dose IIV3 in a randomized controlled trial (*184*). # FluceIvax Quadrivalent (Cell Culture-Based IIV4 [ccIIV4]) In May 2016, FDA licensed Flucelvax Quadrivalent (Seqirus, Holly Springs, North Carolina), a cell culture-based IIV4, for persons aged ≥4 years. Similarly to the previously licensed trivalent formulation of Flucelvax, Flucelvax Quadrivalent is prepared from virus propagated in Madin-Darby canine kidney cells rather than in eggs. Prelicensure data included two separate immunogenicity and safety studies conducted among persons aged ≥18 years and 4 through 17 years, respectively. Each study compared ccIIV4 with two licensed comparator ccIIV3s (the trivalent formulation of Flucelvax), each containing one of the two influenza B viruses included in the IIV4. Flucelvax Quadrivalent met criteria for immunogenic noninferiority in both studies (453,454). Among adults aged 18 through 64 years, solicited adverse reactions reported by ≥10% of participants who received Flucelvax Quadrivalent were injection-site pain (45.4%) headache (18.7%), fatigue (17.8%) myalgia (15.4%), injection-site erythema (13.4%), and induration (11.6%); among persons aged ≥65 years these were injection-site pain (21.6%) and injection-site erythema (11.9%). Among children, solicited adverse reactions reported by ≥10% of participants who received Flucelvax Quadrivalent were as follows: among children aged 4 through 5 years, tenderness at the injection site (46%), injection-site erythema (18%), sleepiness (19%), irritability (16%), injection-site induration (13%) and change in eating habits (10%); among children aged 6 through 8 years pain at the injection site (54%), injection-site erythema (22%), injection-site erythema (19%), fatigue (13%) and myalgia (12%); and among children aged 9 through 17 years pain at the injection site (58%), headache (22%), injection-site erythema (19%), fatigue (18%) myalgia (16%), and injection-site induration (15%). In general, prevalences of these events were similar to those observed with the comparator trivalent vaccines. In addition to the new licensure of Flucelvax Quadrivalent, the trivalent formulation of Flucelvax, which was previously licensed for persons aged ≥18 years, is now licensed for persons aged ≥4 years. Licensure was based upon evaluation of immunogenicity of Flucelvax versus Fluvirin (egg-based standard-dose IIV3; Seqirus, Holly Springs, North Carolina) in children 4 through 17 years of age (455). In this analysis, prespecified criteria for noninferiority of Flucelvax were not met for the A(H3N2) component for children 4 through 8 years of age; however, other immunogenicity endpoints for A(H3N2) were met. It is anticipated that the trivalent formulation of Flucelvax will not be available for 2016–17, and will instead be replaced by the new quadrivalent formulation. #### Storage of Influenza Vaccines In all instances, approved manufacturer packaging information should be consulted for authoritative guidance concerning storage of all influenza vaccines. Vaccines should be protected from light and stored at recommended temperatures. In general, influenza vaccines should be refrigerated between 2° to 8° C
(36° to 46° F) and should not be frozen; vaccine that has frozen should be discarded. Single-dose vials should not be accessed for more than 1 dose. Multi-dose vials should be returned to recommended storage conditions between uses, and once accessed should not be kept beyond the recommended period of time. In addition, the cold chain must be maintained when LAIV4 is transported. For information on permissible temperature excursions and other departures from recommended storage conditions that are not discussed in the package insert, contact the manufacturer. Vaccine should not be used after the expiration date on the label. # Inactivated Influenza Vaccines (IIVs) Available products: IIVs comprise a large group of products. For the 2016–17 season, both IIV4 and IIV3 products are expected to be available. All IIVs are manufactured through propagation of virus in eggs, with the exception of the cell culture-based vaccine Flucelvax Quadrivalent (Seqirus, Holly Springs, North Carolina), for which (similarly to the previous trivalent formulation of Flucelvax) vaccine viruses are propagated in Madin-Darby canine kidney cells. All IIVs licensed in the United States contain no adjuvant, with the exception of the recently approved MF59-adjuvanted trivalent inactivated influenza vaccine, Fluad (Seqirus, Holly Springs, North Carolina). As a class, IIVs include products that can be administered to all persons aged ≥6 months. However, approved age indications for the various IIV products differ (Table 1). Only age-appropriate products should be administered. Providers should consult package inserts and updated CDC/ACIP guidance for current information. Of particular note, although Afluria (Seqirus, Parkville, Victoria, Australia) is FDA-approved for children aged ≥5 years, CDC and ACIP recommend against use of Afluria in persons aged <9 years because of increased risk for febrile reactions noted in this age group with Seqirus's 2010 Southern Hemisphere IIV3 (288). If no other age-appropriate, licensed inactivated seasonal influenza vaccine is available for a child aged 5 through 8 years who has a medical condition that increases the child's risk for influenza complications, Afluria can be used; however, providers should discuss with the parents or caregivers the potential benefits and risks of influenza vaccination with Afluria in this age group before administering this vaccine. **Dosage and administration:** All IIV preparations contain 15 μ g of HA per vaccine virus strain (45 μ g total for IIV3s and 60 μ g total for IIV4s) per 0.5 mL dose, with two exceptions. Fluzone High Dose (Sanofi Pasteur, Swiftwater, Pennsylvania), an IIV3 licensed for persons aged \geq 65 years, contains 60 μ g of each HA per vaccine virus strain (180 μ g total) (456). Fluzone Intradermal Quadrivalent (Sanofi Pasteur, Swiftwater, Pennsylvania), an intradermally administered IIV4 licensed for persons aged 18 through 64 years, contains 9 μ g of each HA per vaccine virus strain (36 μ g total) (457). The one IIV product currently licensed by FDA for children aged 6 through 35 months contains 0.25 mL/dose, containing 7.5 μ g of HA per vaccine virus strain (Fluzone Quadrivalent; Sanofi Pasteur, Swiftwater, Pennsylvania). The 0.25 mL dose may be administered from a prefilled single-dose syringe, single-use vial, or multi-dose vial of this age-appropriate formulation. Children aged 36 months through 18 years, and adults receiving IM preparations of IIV, should receive a 0.5 mL dose (containing 15 μ g of HA per vaccine virus strain). If a pediatric vaccine dose (0.25 mL) is administered inadvertently to an adult, an additional pediatric dose (0.25 mL) should be administered to provide a full adult dose (0.5 mL). If the error is discovered later (after the patient has left the vaccination setting), an adult dose should be administered as soon as the patient can return. Vaccination with a formulation approved for adult use should be counted as a dose if inadvertently administered to a child. With the exception of Fluzone Intradermal Quadrivalent (Sanofi Pasteur, Swiftwater, Pennsylvania), IIVs are administered intramuscularly. For adults and older children, the deltoid is the preferred site. Infants and younger children should be vaccinated in the anterolateral thigh. Additional specific guidance regarding site selection and needle length for intramuscular administration are provided in ACIP's General Recommendations on Immunization (*B*). Fluzone Intradermal Quadrivalent is administered intradermally, preferably over the deltoid muscle, using the included delivery system (*457*). One IIV3, Afluria (Seqirus, Parkville, Victoria, Australia) is licensed for intramuscular administration via jet injector (Stratis; Pharmajet, Golden, Colorado) for persons aged 18 through 64 years (*458*). **Trivalent versus quadrivalent IIVs:** Both trivalent and quadrivalent IIVs will be available during the 2016–17 season. Quadrivalent vaccines contain one virus from each of the two influenza B lineages (one B/Victoria virus and one B/Yamagata virus), whereas trivalent vaccines contain one influenza B virus from one lineage. Quadrivalent vaccines are thus designed to provide broader protection against circulating influenza B viruses. However, no preference is expressed for either IIV3 or IIV4. IIVs and persons aged ≥65 years: In addition to various formulations of standard-dose IIV3 and IIV4, both high-dose IIV3 (HD-IIV3, available as Fluzone High-Dose) and adjuvanted IIV3 (alIV3, available as Fluad) are approved for persons aged ≥65 years. Immunogenicity data from three prelicensure studies among persons aged ≥65 years indicated that, compared with standard dose Fluzone, Fluzone High-Dose elicited higher HAI titers against all three influenza virus strains included in seasonal influenza vaccines recommended during the study period (180–183,456). Subsequently, a randomized trial comparing high-dose IIV3 with standard-dose IIV3 among >31,000 persons aged ≥65 years during the 2011–12 and 2012–13 seasons found 24.2% greater relative efficacy of high-dose vaccine in prevention of LCI associated with a protocol-defined ILI (184). Some solicited injection-site and systemic adverse events were more frequent after vaccination with Fluzone High-Dose compared with standard Fluzone, but typically were mild and transient (180–183,456). An MF59-adjuvanted trivalent inactivated influenza vaccine (aIIV3; Fluad, Seqirus, Holly Springs, North Carolina) was initially approved in the United States in November 2015. In prelicensure trials, aIIV3 elicited significantly greater antibody responses compared with nonadjuvanted IIV3, although predefined superiority criteria were not met (459). Reactogenicity, particularly pain, swelling, myalgia, headache, and fatigue, were reported more frequently among persons who received aIIV3; most of these reactions were mild in severity and were transient in nature (459). No preferential recommendation is made for aIIV3, standard-dose IIV, or high-dose IIV3 for persons aged ≥65 years. Any age-appropriate vaccine may be used. Contraindications and precautions for the use of IIVs: Manufacturer package inserts and updated CDC/ACIP guidance should be consulted for current information on contraindications and precautions for individual vaccine products. In general, history of severe allergic reaction to the vaccine or any of its components (including egg) is a labeled contraindication to the receipt of IIV (Table 2). However, ACIP makes specific recommendations for the use of influenza vaccine in persons with egg allergy (see Influenza Vaccination of Persons with a History of Egg Allergy). Influenza vaccine is not recommended for persons with a history of severe allergic reaction to the vaccine or to components other than egg. Information about vaccine components is located in package inserts from each manufacturer. Prophylactic use of antiviral agents is an option for preventing influenza among persons who cannot receive vaccine. Moderate or severe acute illness with or without fever is a general precaution for vaccination (3). GBS within 6 weeks following a previous dose of influenza vaccine is considered a precaution for use of influenza vaccines (Table 2). # Recombinant Influenza Vaccine (RIV3) **Available products:** One RIV product, Flublok, a trivalent recombinant HA vaccine, is available for the 2016–17 influenza season. RIV3 is indicated for persons aged ≥18 years. RIV3 is manufactured without the use of influenza viruses; therefore, similarly to IIVs, no shedding of vaccine virus will occur. No preference is expressed for RIV3 versus IIV within specified indications. Dosage and administration: RIV3 is administered by intramuscular injection. A 0.5 mL dose contains 45 μ g of HA derived from each vaccine virus (135 μ g total). Contraindications and precautions for use of RIV: Flublok is contraindicated in persons who have had a severe allergic reaction to any component of the vaccine. Moderate or severe acute illness with or without fever is a general precaution for vaccination (\mathcal{B}). GBS within 6 weeks following a previous dose of influenza vaccine is considered a precaution for use of influenza vaccines (Table 2). Flublok is not licensed for use in children aged <18 years. # Live Attenuated Influenza Vaccine (LAIV4) For the 2016–17 season, ACIP recommends that LAIV4 not be used. As it is a licensed vaccine and might be available during 2016–17, the material in this section is provided for information. **Dosage and administration:** LAIV4 is administered intranasally using the supplied prefilled, single-use sprayer containing 0.2 mL of vaccine. Approximately 0.1 mL (i.e., half of the total sprayer contents) is sprayed into the first nostril while the recipient is in the upright position. An attached dose-divider clip is removed from the sprayer to administer the second half of the dose into the
other nostril. If the vaccine recipient sneezes immediately after administration, the dose should not be repeated. However, if nasal congestion is present that might impede delivery of the vaccine to the nasopharyngeal mucosa, deferral of administration should be considered until resolution of the illness, or IIV should be administered instead. **Contraindications and precautions:** ACIP recommends that LAIV4 not be used during the 2016–17 season. Previously issued guidance regarding contraindications and precautions is provided for informational purposes (Table 2). # Additional Sources for Information Regarding Influenza <u> Top</u> Influenza Surveillance Updated information regarding influenza surveillance, prevention, detection, and control is available at http://www.cdc.gov/flu (http://www.cdc.gov/flu (http://www.cdc.gov/flu (http://www.cdc.gov/flu). U.S surveillance data are updated weekly during October-May on FluView (http://www.cdc.gov/flu/weekly (http://www.cdc.gov/flu/weekly)). In addition, periodic updates regarding influenza are published in http://www.cdc.gov/mmwr). Additional information regarding influenza vaccine can be obtained from CDC by calling telephone 1-800-232-4636. State and local health departments should be consulted about availability of influenza vaccine, access to vaccination programs, information related to state or local influenza activity, reporting of influenza outbreaks and influenza-related pediatric deaths, and advice concerning outbreak control. # Vaccine Adverse Event Reporting System (VAERS) The National Childhood Vaccine Injury Act of 1986 requires health care providers to report any adverse event listed by the vaccine manufacturer as a contraindication to further doses of the vaccine, or any adverse event listed in the VAERS Table of Reportable Events Following Vaccination (https://vaers.hhs.gov/resources/VAERS Table of Reportable Events Following Vaccination.pdf (https://vaers.hhs.gov/resources/VAERS_Table_of_Reportable_Events_Following_Vaccination.pdf)) that occurs within the specified time period after vaccination. In addition to mandated reporting, health care providers are encouraged to report any clinically significant adverse event following vaccination to VAERS. Information on how to report a vaccine adverse event is available at https://vaers.hhs.gov/esub/index (https://vaers.hhs.gov/esub/index) . Reports can be filed securely online, by mail, or by fax. A VAERS form can be downloaded from the VAERS website or requested by sending an e-mail message to https://vaers.hhs.gov/about/index) info@vaers.org (mailto:info@vaers.org), by calling telephone 1-800-822-7967, or by sending a request by facsimile to 1-877-721-0366. Additional information on VAERS or vaccine safety is available at https://vaers.hhs.gov/about/index or by calling telephone 1-800-822-7967. # National Vaccine Injury Compensation Program (NVICP) The National Vaccine Injury Compensation Program (VICP), established by the National Childhood Vaccine Injury Act of 1986, as amended, provides a mechanism through which compensation can be paid on behalf of a person determined to have been injured or to have died as a result of receiving a vaccine covered by VICP. The Vaccine Injury Table (available at http://www.hrsa.gov/vaccinecompensation/vaccineinjurytable.pdf (http://www.hrsa.gov/vaccinecompensation/vaccineinjurytable.pdf (http://www.hrsa.gov/vaccinecompensation/vaccineinjurytable.pdf)) lists the vaccines covered by VICP and the associated injuries and conditions (including death) that might receive a legal presumption of causation. If the injury or condition is not on the Table, or does not occur within the specified time period on the Table, persons must prove that the vaccine caused the injury or condition. Eligibility for compensation is not affected by whether a covered vaccine is used off-label or inconsistently with recommendations. For a claim to be eligible for compensation under VICP, it must be filed within 3 years after the first symptom of the vaccine injury. Death claims must be filed within 2 years of the vaccine-related death and not more than 4 years after the start of the first symptom of the vaccine-related injury from which the death occurred. When a new vaccine is covered by VICP or when a new injury/condition is added to the Table, claims can be filed within 2 years from the date the vaccine or injury/condition is added to the Table for injuries or deaths that occurred up to 8 years before the Table change. Persons of all ages who receive a VICP-covered vaccine might be eligible to file a claim. Additional information is available at http://www.hrsa.gov/vaccinecompensation or by calling 1-800-338-2382. #### Additional Resources #### **ACIP Statements** - ACIP General Recommendations on Immunization, 2011. MMWR Recomm Rep2011;60(No. RR-2). http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6002a1.htm (http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6002a1.htm). - ACIP Immunization of Healthcare Personnel. 2011. MMWR Recomm Rep 2011;60(No. RR-7). http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6007a1.htm (http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6007a1.htm - ACIP Adult Immunization Schedule, 2016: http://www.cdc.gov/vaccines/schedules/hcp/adult.html (http://www.cdc.gov/vaccines/schedules/hcp/adult.html). - ACIP Birth-18 Years and "Catch-Up" Immunization Schedules, 2016: http://www.cdc.gov/vaccines/schedules/hcp/child-adolescent.html (http://www.cdc.gov/vaccines/schedules/hcp/child-adolescent.html). #### Vaccine Information Sheets (VISs) - Provider Information: http://www.cdc.gov/vaccines/hcp/vis/vis-statements/flu-hcp-info.pdf (http://www.cdc.gov/vaccines/hcp/vis/vis-statements/flu-hcp-info.pdf - VIS for LAIV: http://www.cdc.gov/vaccines/hcp/vis/vis-statements/flulive.pdf) (http://www.cdc.gov/vaccines/hcp/vis/vis-statements/flulive.pdf). - VIS for IIV and RIV: http://www.cdc.gov/vaccines/hcp/vis/vis-statements/flu.pdf (http://www.cdc.gov/vaccines/hcp/vis/vis-statements/flu.pdf). # Influenza Vaccine Package Inserts - Trivalent Vaccines: http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm094045.htm . - Quadrivalent Vaccines: http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm295057.htm . # American Academy of Pediatrics (AAP) Guidance • AAP Recommendations for Prevention and Control of Influenza in Children, 2016–17: http://redbook.solutions.aap.org/ss/influenza-resources.aspx (http://redbook.solutions.aap.org/ss/influenza-resources.aspx) Infectious Diseases Society of America (IDSA) Guidance • 2013 IDSA Clinical Practice Guideline for Vaccination of the Immunocompromised Host: http://cid.oxfordjournals.org/content/early/2013/11/26/cid.cit684.full (http://cid.oxfordjournals.org/content/early/2013/11/26/cid.cit684.full) *A list of the members may be found on page 52 of this report. †Pregnancy Category B indicates that 1) animal reproduction studies have failed to demonstrate a risk to the fetus and there are no adequate and well-controlled studies in humans or 2) animal studies have shown an adverse effect, but adequate and well-controlled studies in humans have failed to demonstrate a risk to the fetus in any trimester. Pregnancy Category C indicates that animal reproduction studies have shown an adverse effect on the fetus and there are no adequate and well-controlled studies in humans, but potential benefits might warrant use of the drug in pregnant women despite potential risks. Additional information about pregnancy categories is available at https://www.gpo.gov/fdsys/pkg/FR-2008-05-29/pdf/E8-11806.pdf (https://www.gpo.gov/fdsys/pkg/FR-2008-05-29/pdf/E8-11806.pdf) #### ACIP Members, July 1, 2015-June 30, 2016 <u> ⊼ Top</u> Chair: Nancy Bennett, MD, University of Rochester School of Medicine and Dentistry, Rochester, New York. Executive Secretary: Raymond Strikas, MD (Acting, June–October, 2015); Amanda Cohn, MD (November 2015–June 2016), National Center for Immunization and Respiratory Diseases, CDC, Atlanta, Georgia. Members: Edward Belongia, MD, Marshfield Clinic Research Foundation, Marshfield, Wisconsin; Echezona Ezeanolue, MD, University of Nevada, Las Vegas, Nevada; Kathleen Harriman, PhD, California Department of Public Health, Richmond, California; Lee H. Harrison, MD, University of Pittsburgh, Pennsylvania; Ruth A. Karron, MD, Johns Hopkins Bloomberg School of Public Health, Baltimore, Maryland; Allison Kempe, MD, University of Colorado School of Medicine, Denver, Colorado; Kelly Moore, MD, Vanderbilt University School of Medicine, Nashville, Tennessee; Cynthia Pellegrini, March of Dimes, District of Columbia; Arthur L. Reingold, MD, University of California, Berkeley, Berkeley, California; Laura E. Riley, MD, Harvard Medical School, Boston, Massachusetts; José R. Romero, MD, University of Arkansas for Medical Sciences, Little Rock, Arkansas; Lorry Rubin,
MD, Hofstra–North Shore Long Island Jewish School of Medicine, Hempstead, New York; David Stephens, MD, Emory University, Atlanta, Georgia; Emmanuel (Chip) Walter, MD, Duke University School of Medicine, Durham, North Carolina. Ex Officio Members: Centers for Medicare and Medicaid Services, Mary Beth Hance, Baltimore, Maryland; Department of Defense, Eric Sergienko, MD, Atlanta, Georgia; Department of Veterans Affairs, Jane A. Kim, MD, Durham, North Carolina; Food and Drug Administration, Wellington Sun, MD, Rockville, Maryland; Health Resources and Services Administration, Narayan Nair, MD, Rockville, Maryland; Indian Health Service, Amy Groom, MPH, Albuquerque, NM; National Vaccine Program Office, Bruce Gellin, MD, Washington, District of Columbia; National Institutes of Health, Richard L. Gorman, MD, Bethesda, Maryland. Liaison Representatives: American Academy of Family Physicians (AAFP), Margot Savoy, MD, Wilmington, Delaware; American Academy of Pediatrics (AAP), Committee on Infectious Diseases (COID), Carrie L. Byington, MD, Salt Lake City, Utah; American Academy of Pediatrics (AAP); Red Book Editor, David Kimberlin, MD, Birmingham, Alabama; American Academy of Physician Assistants (AAPA), Marie-Michèle Léger, MPH, Alexandria, Virginia; American College Health Association (ACHA), Susan Even, MD, Columbia, Missouri; American College of Nurse Midwives (ACNM), Carol E. Hayes, MN, Atlanta, Georgia; American College of Nurse Midwives (ACNM), (alternate) Pamela M. Meharry, PhD, Middletown, Connecticut; American College of Obstetricians and Gynecologists (ACOG), Kevin A. Ault, MD, Kansas City, Kansas; American College of Physicians (ACP), Sandra Adamson Fryhofer, MD, Atlanta, Georgia; American College of Physicians (ACP) (alternate), Gregory A. Poland, MD, Rochester, Minnesota; American Geriatrics Society (AGS), Kenneth Schmader, MD, Durham, North Carolina; America's Health Insurance Plans (AHIP), Mark J. Netoskie, MD, Houston, Texas; American Medical Association (AMA), Sandra Adamson Fryhofer, MD, Atlanta, Georgia; American Nurses Association (ANA), Charles (Chad) Rittle, DNP, MPH, Pittsburgh, Pennsylvania; American Osteopathic Association (AOA), Stanley E. Grogg, DO, Tulsa, Oklahoma; American Pharmacists Association (APhA), Stephan L. Foster, PharmD, Memphis, Tennessee; Association of Immunization Managers (AIM), Christine Finley, MPH, Burlington, Vermont; Association for Prevention Teaching and Research (APTR), W. Paul McKinney, MD, Louisville, Kentucky; Association of State and Territorial Health Officials (ASTHO); Terry L. Dwelle, MDTM, Bismarck, North Dakota; Biotechnology Industry Organization (BIO) Phyllis A. Arthur, MBA, Washington, District of Columbia; Council of State and Territorial Epidemiologists (CSTE), Christine Hahn, MD, Boise, Idaho; Canadian National Advisory Committee on Immunization (NACI), Ian MacDonald Gemmill, MD, Kingston, Ontario, Canada; Infectious Diseases Society of America (IDSA), Kathleen M. Neuzil, MD, Baltimore, Maryland; Infectious Diseases Society of America (IDSA) (alternate), Carol J. Baker, MD, Houston, Texas; National Association of County and City Health Officials (NACCHO), Matthew Zahn, MD, Santa Ana, California; National Association of County and City Health Officials (NACCHO), (alternate) Jeffrey Duchin, MD, Seattle, Washington; National Association of Pediatric Nurse Practitioners (NAPNAP), Patricia A. Stinchfield, MS, St. Paul, Minnesota; National Foundation for Infectious Diseases (NFID), William Schaffner, MD, Nashville, Tennessee; National Immunization Council and Child Health Program, Mexico, Ignacio Villaseñor Ruiz, MD, Mexico City, Federal District, Mexico; National Medical Association (NMA), Patricia Whitley-Williams, MD, New Brunswick, New Jersey; National Vaccine Advisory Committee (NVAC), Walt Orenstein, MD, Atlanta, Georgia; Pediatric Infectious Diseases Society (PIDS), Sean O'Leary, MD, Denver, Colorado; Pediatric Infectious Diseases Society (PIDS) (alternate), Mark H. Sawyer, MD, San Diego, California; Pharmaceutical Research and Manufacturers of America (PhRMA); David R. Johnson, MD, Swiftwater, Pennsylvania; Society for Adolescent Health and Medicine (SAHM), Amy B. Middleman, MD, Oklahoma City, Oklahoma; Society for Healthcare Epidemiology of America (SHEA), David Weber, MD, Chapel Hill, North Carolina. #### ACIP Influenza Vaccine Work Group Chair: Ruth A. Karron, MD, Baltimore, Maryland. Members: Kevin Ault, MD, Atlanta, Georgia; Edward Belongia, MD, Marshfield, Wisconsin; Henry Bernstein, DO, Hempstead, New York; Jeff Duchin, MD, Seattle, Washington; Janet Englund, MD, Seattle, Washington; Sandra Fryhofer, MD, Atlanta, Georgia; Lee H. Harrison, MD, Pittsburgh, Pennsylvania; Wendy Keitel, MD, Houston, Texas; Marie-Michèle Léger, MPH, Alexandria, Virginia; Susan Lett, MD, Jamaica Plain, Massachusetts; Jamie Loehr, MD, Ithaca, New York; Flor M. Munoz, MD, Houston, Texas; Kathleen M. Neuzil, MD, Baltimore, Maryland; William Schaffner, MD, Nashville, Tennessee; Robert Schechter, MD, Richmond, California; Kenneth Schmader, MD, Durham, North Carolina; Tamara Sheffield, MD, Salt Lake City, Utah; Patricia Stinchfield, MS, St. Paul, Minnesota; Wendy Vaudry, MD, Alberta, Canada; Emmanuel (Chip) Walter, MD, Durham, North Carolina; Matthew Zahn, MD, Santa Ana, California. ~ <u>Top</u> Corresponding author: Lisa A. Grohskopf, Influenza Division, National Center for Immunization and Respiratory Diseases, CDC. Telephone: 404-639-2552; E-mail: Lkg6@cdc.gov (mailto:Lkg6@cdc.gov). ¹Influenza Division, National Center for Immunization and Respiratory Diseases, CDC; ²Battelle Memorial Institute, Atlanta, Georgia; ³Immunization Safety Office, National Center for Emerging and Zoonotic Infectious Diseases, CDC; ⁴Johns Hopkins University, Baltimore, Maryland forences A<u>Top</u> #### References - 1. Barker WH. Excess pneumonia and influenza associated hospitalization during influenza epidemics in the United States, 1970–78. Am J Public Health 1986;76:761–5. CrossRef (http://dx.doi.org/10.2105/AJPH.76.7.761) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/3717461) - 2. Barker WH, Mullooly JP. Impact of epidemic type A influenza in a defined adult population. Am J Epidemiol 1980;112:798–811. <u>PubMed</u> (http://www.ncbi.nlm.nih.gov/pubmed/7457471) - 3. Poehling KA, Edwards KM, Weinberg GA, et al.; New Vaccine Surveillance Network. The underrecognized burden of influenza in young children. N Engl J Med 2006;355:31–40. CrossRef (http://dx.doi.org/10.1056/NEJMoa054869) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16822994) - 4. CDC. Estimates of deaths associated with seasonal influenza—United States, 1976–2007. MMWR Morb Mortal Wkly Rep 2010;59:1057–62. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20798667) - 5. CDCet al. Prevention and control of influenza with vaccines: recommendations of the Advisory Committee on Immunization Practices (ACIP), 2010. MMWR Recomm Rep 2010;59(No. RR-8):1–62. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20689501) - Grohskopf LA, Sokolow LZ, Olsen SJ, Bresee JS, Broder KR, Karron RA. Prevention and control of influenza with vaccines: recommendations of the Advisory Committee on Immunization Practices, United States, 2015–16 influenza season. MMWR Morb Mortal Wkly Rep 2015;64:818–25. <u>CrossRef</u> (<u>https://dx.doi.org/10.15585/mmwr.mm6430a3</u>) PubMed (<u>https://www.ncbi.nlm.nih.gov/pubmed/26247435</u>) - 7. CDC. Prevention and control of seasonal influenza with vaccines: recommendations of the Advisory Committee on Immunization Practices—United States, 2013–2014. MMWR Recomm Rep 2013;62(No. RR-7). - 8. CDC. General recommendations on immunization—recommendations of the Advisory Committee on Immunization Practices (ACIP). MMWR Recomm Rep 2011;60(No. RR-2). <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21293327)</u> - 9. Cox NJ, Subbarao K. Influenza. Lancet 1999;354:1277-82. <u>CrossRef (http://dx.doi.org/10.1016/S0140-6736(99)01241-6)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10520648)</u> - 10. Clements ML, Betts RF, Tierney EL, Murphy BR. Serum and nasal wash antibodies associated with resistance to experimental challenge with influenza A wild-type virus. J Clin Microbiol 1986;24:157–60. <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/3722363</u>) - Potter CW, Oxford JS. Determinants of immunity to influenza infection in man. Br Med Bull 1979;35:69–75. <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/367490)</u> - Couch RB, Kasel JA. Immunity to influenza in man. Annu Rev Microbiol 1983;37:529–49. <u>CrossRef</u> (http://dx.doi.org/10.1146/annurev.mi.37.100183.002525) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/6357060)) - 13. Novel Swine-Origin Influenza A (H1N1) Virus Investigation Team. Emergence of a novel swine-origin influenza A (H1N1) virus in humans. N Engl J Med 2009;360:2605–15. CrossRef (http://dx.doi.org/10.1056/NEJMoa0903810) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19423869) - 14. Garten RJ, Davis CT, Russell CA, et al. Antigenic and genetic characteristics of swine-origin 2009 A(H1N1) influenza viruses circulating in humans. Science 2009;325:197-201. CrossRef (http://dx.doi.org/10.1126/science.1176225) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19465683) - L5. Chen R, Holmes EC. The evolutionary dynamics of human influenza B virus. J Mol Evol 2008;66:655–63. CrossRef (http://dx.doi.org/10.1007/s00239-008-9119-z) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18504518) - 16. Rota PA, Wallis TR, Harmon MW, Rota JS, Kendal AP, Nerome K. Cocirculation of two distinct evolutionary lineages of influenza type B virus since 1983. Virology 1990;175:59–68. CrossRef (http://dx.doi.org/10.1016/0042-6822(90)90186-U) PubMed
(http://www.ncbi.nlm.nih.gov/pubmed/2309452) - 17. McCullers JA, Saito T, Iverson AR. Multiple genotypes of influenza B virus circulated between 1979 and 2003. J Virol 2004;78:12817–28. CrossRef (http://dx.doi.org/10.1128/JVI.78.23.12817-12828.2004) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15542634) - 18. Ambrose CS, Levin MJ. The rationale for quadrivalent influenza vaccines. Hum Vaccin Immunother 2012;8:81–8. <u>CrossRef (http://dx.doi.org/10.4161/hv.8.1.17623)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22252006) - 19. Cooney MK, Fox JP, Hall CE. The Seattle Virus Watch. VI. Observations of infections with and illness due to parainfluenza, mumps and respiratory syncytial viruses and *Mycoplasma pneumoniae*. Am J Epidemiol 1975;101:532–51. <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/168766)</u> - 20. Glezen WP, Taber LH, Frank AL, Kasel JA. Risk of primary infection and reinfection with respiratory syncytial virus. Am J Dis Child 1986;140:543–6. <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/3706232)</u> - 21. Glezen WP. Morbidity associated with the major respiratory viruses. Pediatr Ann 1990;19:535–42. CrossRef (http://dx.doi.org/10.3928/0090-4481-19900901-09) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/2172898) - CDC. FluView-outpatient illness surveillance. Atlanta, GA: US Department of Health and Human Services, CDC; 2016. http://www.cdc.gov/flu/weekly (http://www.cdc.gov/flu/weekly) - Fowlkes A, Steffens A, Temte J, et al.; Influenza Incidence Surveillance Project Working Group. Incidence of medically attended influenza during pandemic and postpandemic seasons through the Influenza Incidence Surveillance Project, 2009–13. Lancet Respir Med 2015;3:709–18. <u>CrossRef</u> (<u>https://dx.doi.org/10.1016/S2213-2600(15)00278-7</u>) <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26300111)</u>) - 24. Glezen WP, Greenberg SB, Atmar RL, Piedra PA, Couch RB. Impact of respiratory virus infections on persons with chronic underlying conditions. JAMA 2000;283:499–505. CrossRef (http://dx.doi.org/10.1001/jama.283.4.499) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10659876) - Neuzil KM, Mellen BG, Wright PF, Mitchel EF, Griffin MR. The effect of influenza on hospitalizations, outpatient visits, and courses of antibiotics in children. N Engl J Med 2000;342:225–31. CrossRef (http://dx.doi.org/10.1056/NEJM200001273420401) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10648763) - 26. O'Brien MA, Uyeki TM, Shay DK, et al. Incidence of outpatient visits and hospitalizations related to influenza in infants and young children. Pediatrics 2004;113:585–93. CrossRef (http://dx.doi.org/10.1542/peds.113.3.585 PubMed (http://www.ncbi.nlm.nih.gov/pubmed/14993554) - 27. Keren R, Zaoutis TE, Bridges CB, et al. Neurological and neuromuscular disease as a risk factor for respiratory failure in children hospitalized with influenza infection. JAMA 2005;294:2188–94. CrossRef (http://dx.doi.org/10.1001/jama.294.17.2188) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16264160) - 28. Mullooly JP, Bridges CB, Thompson WW, et al.; Vaccine Safety Datalink Adult Working Group. Influenza- and RSV-associated hospitalizations among adults. Vaccine 2007;25:846–55. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2006.09.041) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17074423) - 29. Wong KK, Jain S, Blanton L, et al. Influenza-associated pediatric deaths in the United States, 2004–2012. Pediatrics 2013;132:796–804. <u>CrossRef (http://dx.doi.org/10.1542/peds.2013-1493</u>) <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24167165</u>) - Thompson WW, Shay DK, Weintraub E, et al. Mortality associated with influenza and respiratory syncytial virus in the United States. JAMA 2003;289:179 -86. CrossRef (http://dx.doi.org/10.1001/jama.289.2.179) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/12517228) - 31. Thompson WW, Shay DK, Weintraub E, et al. Influenza-associated hospitalizations in the United States. JAMA 2004;292:1333-40. <u>CrossRef (http://dx.doi.org/10.1001/jama.292.11.1333</u>) <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15367555</u>) - 32. Thompson WW, Weintraub E, Dhankhar P, et al. Estimates of US influenza-associated deaths made using four different methods. Influenza Other Respi Viruses 2009;3:37–49. CrossRef (http://dx.doi.org/10.1111/j.1750-2659.2009.00073.x) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19453440) - 33. Reed C, Chaves SS, Daily Kirley P, et al. Estimating influenza disease burden from population-based surveillance data in the United States. PLoS One 2015;10:e0118369. CrossRef (http://dx.doi.org/10.1371/journal.pone.0118369) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25738736) - 34. Bourgeois FT, Valim C, Wei JC, McAdam AJ, Mandl KD. Influenza and other respiratory virus-related emergency department visits among young children. Pediatrics 2006;118:e1-8. CrossRef (http://dx.doi.org/10.1542/peds.2005-2248) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16818524) - 35. Jules A, Grijalva CG, Zhu Y, et al. Influenza-related hospitalization and ED visits in children less than 5 years: 2000–2011. Pediatrics 2015;135:e66–74. <u>CrossRef (http://dx.doi.org/10.1542/peds.2014-1168)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25489015) - 36. Izurieta HS, Thompson WW, Kramarz P, et al. Influenza and the rates of hospitalization for respiratory disease among infants and young children. N Engl J Med 2000;342:232–9. CrossRef (http://dx.doi.org/10.1056/NEJM200001273420402) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10648764) - 37. Mullooly JP, Barker WH. Impact of type A influenza on children: a retrospective study. Am J Public Health 1982;72:1008–16. CrossRef (http://dx.doi.org/10.2105/AJPH.72.9.1008) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/7102849) - 38. Ampofo K, Gesteland PH, Bender J, et al. Epidemiology, complications, and cost of hospitalization in children with laboratory-confirmed influenza infection. Pediatrics 2006;118:2409–17. CrossRef (http://dx.doi.org/10.1542/peds.2006-1475) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17142526) - Coffin SE, Zaoutis TE, Rosenquist AB, et al. Incidence, complications, and risk factors for prolonged stay in children hospitalized with community-acquired influenza. Pediatrics 2007;119:740–8. CrossRef (http://dx.doi.org/10.1542/peds.2006-2679) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17403845) - 10. Zhou H, Thompson WW, Viboud CG, et al. Hospitalizations associated with influenza and respiratory syncytial virus in the United States, 1993–2008. Clin Infect Dis 2012;54:1427–36. CrossRef (http://dx.doi.org/10.1093/cid/cis211) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22495079) - Schrag SJ, Shay DK, Gershman K, et al.; Emerging Infections Program Respiratory Diseases Activity. Multistate surveillance for laboratory-confirmed, influenza-associated hospitalizations in children: 2003–2004. Pediatr Infect Dis J 2006;25:395–400. <u>CrossRef</u> ((http://dx.doi.org/10.1097/01.inf.0000214988.81379.71) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16645501) - 12. Iwane MK, Edwards KM, Szilagyi PG, et al.; New Vaccine Surveillance Network. Population-based surveillance for hospitalizations associated with respiratory syncytial virus, influenza virus, and parainfluenza viruses among young children. Pediatrics 2004;113:1758–64. <u>CrossRef</u> (<u>https://dx.doi.org/10.1542/peds.113.6.1758</u>) <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15173503</u>)) - 13. Miller EK, Griffin MR, Edwards KM, et al.; New Vaccine Surveillance Network. Influenza burden for children with asthma. Pediatrics 2008;121:1-8. CrossRef (http://dx.doi.org/10.1542/peds.2007-1053) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18166550) - 14. Neuzil KM, Wright PF, Mitchel EF, Griffin MR. The burden of influenza illness in children with asthma and other chronic medical conditions. J Pediatr 2000;137:856–64. CrossRef (http://dx.doi.org/10.1067/mpd.2000.110445) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11113844) - 15. Finelli L, Fiore A, Dhara R, et al. Influenza-associated pediatric mortality in the United States: increase of Staphylococcus aureus coinfection. Pediatrics 2008;122:805–11. CrossRef (http://dx.doi.org/10.1542/peds.2008-1336) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18829805) - 16. D'Mello T, Brammer L, Blanton L, et al. Update: influenza activity—United States, September 28, 2014–February 21, 2015. MMWR Morb Mortal Wkly Rep 2015;64:206–12. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25742380) - 17. Molinari NA, Ortega-Sanchez IR, Messonnier ML, et al. The annual impact of seasonal influenza in the US: measuring disease burden and costs. Vaccine 2007;25:5086–96. CrossRef (http://dx.doi.org/10.1016/i.vaccine.2007.03.046) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17544181) - 18. Campbell DS, Rumley MH. Cost-effectiveness of the influenza vaccine in a healthy, working-age population. J Occup Environ Med 1997;39:408–14. <u>CrossRef
(http://dx.doi.org/10.1097/00043764-199705000-00006)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9172085)</u> - 19. Bridges CB, Thompson WW, Meltzer MI, et al. Effectiveness and cost-benefit of influenza vaccination of healthy working adults: a randomized controlled trial. JAMA 2000;284:1655–63. CrossRef (http://dx.doi.org/10.1001/jama.284.13.1655) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11015795) - Nichol KL, Mallon KP, Mendelman PM. Cost benefit of influenza vaccination in healthy, working adults: an economic analysis based on the results of a clinical trial of trivalent live attenuated influenza virus vaccine. Vaccine 2003;21:2207–17. <u>CrossRef (http://dx.doi.org/10.1016/S0264-410X(03)00029-X)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/12706712) - 51. Olsen GW, Burris JM, Burlew MM, et al. Absenteeism among employees who participated in a workplace influenza immunization program. J Occup Environ Med 1998;40:311–6. CrossRef (http://dx.doi.org/10.1097/00043764-199804000-00004) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9571521) - 52. CDC. CDC estimates of 2009 H1N1 influenza cases, hospitalizations and deaths in the United States, April 2009–February 13, 2010. Atlanta, GA: US Department of Health and Human Services, CDC; 2010. http://www.cdc.gov/h1n1flu/estimates 2009 h1n1.htm (http://www.cdc.gov/h1n1flu/estimates 2009 h1n1.htm) - CDC. Update: influenza activity—United States, 2009–10 season. MMWR Morb Mortal Wkly Rep 2010;59:901–8. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20671661) - 54. Epperson S, Blanton L, Kniss K, et al. Influenza activity—United States, 2013–14 season and composition of the 2014–15 influenza vaccines. MMWR Morb Mortal Wkly Rep 2014;63:483–90. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24898165) - 55. Goodnight WH, Soper DE. Pneumonia in pregnancy. Crit Care Med 2005;33(Suppl):S390-7. CrossRef (http://dx.doi.org/10.1097/01.CCM.0000182483.24836.66) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16215363) - Sokolow LZ, Naleway AL, Li DK, et al.; Pregnancy and Influenza Project Workgroup. Severity of influenza and noninfluenza acute respiratory illness among pregnant women, 2010–2012. Am J Obstet Gynecol 2015;212:202 e1–11. 10.1016/j.ajog.2014.08.004 - 57. Neuzil KM, Reed GW, Mitchel EF, Simonsen L, Griffin MR. Impact of influenza on acute cardiopulmonary hospitalizations in pregnant women. Am J Epidemiol 1998;148:1094–102. CrossRef (http://dx.doi.org/10.1093/oxfordjournals.aje.a009587) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9850132) - 58. Kort BA, Cefalo RC, Baker VV. Fatal influenza A pneumonia in pregnancy. Am J Perinatol 1986;3:179–82. CrossRef (http://dx.doi.org/10.1055/s-2007-999862) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/3718637) - Dodds L, McNeil SA, Fell DB, et al. Impact of influenza exposure on rates of hospital admissions and physician visits because of respiratory illness among pregnant women. CMAJ 2007;176:463–8. <u>CrossRef (http://dx.doi.org/10.1503/cmaj.061435)</u> PubMed (<u>http://www.ncbi.nlm.nih.gov/pubmed/17296958</u>) - Louie JK, Acosta M, Jamieson DJ, Honein MA; California Pandemic (H1N1) Working Group. Severe 2009 H1N1 influenza in pregnant and postpartum women in California. N Engl J Med 2010;362:27–35. <u>CrossRef (http://dx.doi.org/10.1056/NEJMoa0910444)</u> <u>PubMed</u> (http://www.ncbi.nlm.nih.gov/pubmed/20032319) - Harris J. Influenza occurring in pregnant women: a statistical study of thirteen hundred and fifty cases. JAMA 1919;72:978–80. <u>CrossRef (http://dx.doi.org/10.1001/jama.1919.02610140008002)</u> - Jamieson DJ, Honein MA, Rasmussen SA, et al.; Novel Influenza A (H1N1) Pregnancy Working Group. H1N1 2009 influenza virus infection during pregnancy in the USA. Lancet 2009;374:451–8. <u>CrossRef (http://dx.doi.org/10.1016/S0140-6736(09)61304-0</u>) PubMed (<u>http://www.ncbi.nlm.nih.gov/pubmed/19643469</u>) - 53. Freeman DW, Barno A. Deaths from Asian influenza associated with pregnancy. Am J Obstet Gynecol 1959;78:1172-5. CrossRef (http://dx.doi.org/10.1016/0002-9378(59)90570-8) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/13824729) - 54. CDC. 2009 pandemic influenza A (H1N1) in pregnant women requiring intensive care—New York City, 2009. MMWR Morb Mortal Wkly Rep 2010;59:321–6. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20339343) - 55. Creanga AA, Johnson TF, Graitcer SB, et al. Severity of 2009 pandemic influenza A (H1N1) virus infection in pregnant women. Obstet Gynecol 2010;115:717 –26. CrossRef (http://dx.doi.org/10.1097/AOG.0b013e3181d57947) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20308830) - Siston AM, Rasmussen SA, Honein MA, et al.; Pandemic H1N1 Influenza in Pregnancy Working Group. Pandemic 2009 influenza A(H1N1) virus illness among pregnant women in the United States. JAMA 2010;303:1517–25. <u>CrossRef (http://dx.doi.org/10.1001/jama.2010.479</u>) PubMed (<u>http://www.ncbi.nlm.nih.gov/pubmed/20407061</u>) - 57. Cox S, Posner SF, McPheeters M, Jamieson DJ, Kourtis AP, Meikle S. Hospitalizations with respiratory illness among pregnant women during influenza season. Obstet Gynecol 2006;107:1315–22. CrossRef (http://dx.doi.org/10.1097/01.AOG.0000218702.92005.bb">CrossRef (http://dx.doi.org/10.1097/01.AOG.0000218702.92005.bb PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16738158) - 58. Håberg SE, Trogstad L, Gunnes N, et al. Risk of fetal death after pandemic influenza virus infection or vaccination. N Engl J Med 2013;368:333–40. <u>CrossRef (http://dx.doi.org/10.1056/NEJMoa1207210)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23323868)</u> - Pierce M, Kurinczuk JJ, Spark P, Brocklehurst P, Knight M; UKOSS. Perinatal outcomes after maternal 2009/H1N1 infection: national cohort study. BMJ 2011;342:d3214. <u>CrossRef (http://dx.doi.org/10.1136/bmj.d3214</u>) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21672992) - Irving WL, James DK, Stephenson T, et al. Influenza virus infection in the second and third trimesters of pregnancy: a clinical and seroepidemiological study. BJOG 2000;107:1282-9. <u>CrossRef (http://dx.doi.org/10.1111/j.1471-0528.2000.tb11621.x)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11028582)</u> - Griffiths PD, Ronalds CJ, Heath RB. A prospective study of influenza infections during pregnancy. J Epidemiol Community Health 1980;34:124–8. <u>CrossRef (http://dx.doi.org/10.1136/jech.34.2.124)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/7400724) - Hartert TV, Neuzil KM, Shintani AK, et al. Maternal morbidity and perinatal outcomes among pregnant women with respiratory hospitalizations during influenza season. Am J Obstet Gynecol 2003;189:1705–12. <u>CrossRef (http://dx.doi.org/10.1016/S0002-9378(03)00857-3)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/14710102)</u> - 73. Edwards MJ. Review: Hyperthermia and fever during pregnancy. Birth Defects Res A Clin Mol Teratol 2006;76:507–16. CrossRef (http://dx.doi.org/10.1002/bdra.20277) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16933304) - 74. Luteijn JM, Brown MJ, Dolk H. Influenza and congenital anomalies: a systematic review and meta-analysis. Hum Reprod 2014;29:809–23. <u>CrossRef (http://dx.doi.org/10.1093/humrep/det455)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24365800)</u> - 75. Burney LE. Influenza immunization: Statement. Public Health Rep 1960;75:944. <u>CrossRef (http://dx.doi.org/10.2307/4590965)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19316369</u>) - 76. Garg S, Jain S, Dawood FS, et al. Pneumonia among adults hospitalized with laboratory-confirmed seasonal influenza virus infection—United States, 2005 –2008. BMC Infect Dis 2015;15:369. CrossRef (http://dx.doi.org/10.1186/s12879-015-1004-y) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26307108) - 77. Neuzil KM, Coffey CS, Mitchel EF, Griffin MR. Cardiopulmonary hospitalizations during influenza season in adults and adolescents with advanced HIV infection. J Acquir Immune Defic Syndr 2003;34:304–7. CrossRef (http://dx.doi.org/10.1097/00126334-200311010-00008) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/14600576) - 78. Neuzil KM, Reed GW, Mitchel EF, Griffin MR. Influenza-associated morbidity and mortality in young and middle-aged women. JAMA 1999;281:901–7. <u>CrossRef (http://dx.doi.org/10.1001/jama.281.10.901)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10078486)</u> - 79. Cohen C, Moyes J, Tempia S, et al. Severe influenza-associated respiratory infection in high HIV prevalence setting, South Africa, 2009–2011. Emerg Infect Dis 2013;19:1766–74. CrossRef (http://dx.doi.org/10.3201/eid1911.130546) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24209781) - 30. Lin JC, Nichol KL. Excess mortality due to pneumonia or influenza during influenza seasons among persons with acquired immunodeficiency syndrome. Arch Intern Med 2001;161:441–6. CrossRef (http://dx.doi.org/10.1001/archinte.161.3.441) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11176770) - 31. Jain S, Kamimoto L, Bramley AM, et al.; 2009 Pandemic Influenza A (H1N1) Virus Hospitalizations Investigation Team. Hospitalized patients with 2009 H1N1 influenza in the United States, April–June 2009. N Engl J Med 2009;361:1935–44. CrossRef
(http://dx.doi.org/10.1056/NEJMoa0906695) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19815859) - 32. Kumar A, Zarychanski R, Pinto R, et al.; Canadian Critical Care Trials Group H1N1 Collaborative. Critically ill patients with 2009 influenza A(H1N1) infection in Canada. JAMA 2009;302:1872–9. CrossRef (http://dx.doi.org/10.1001/jama.2009.1496) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19822627) - Louie JK, Acosta M, Winter K, et al.; California Pandemic (H1N1) Working Group. Factors associated with death or hospitalization due to pandemic 2009 influenza A(H1N1) infection in California. JAMA 2009;302:1896–902. <u>CrossRef (http://dx.doi.org/10.1001/jama.2009.1583</u>) <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19887665</u>) - 34. Morgan OW, Bramley A, Fowlkes A, et al. Morbid obesity as a risk factor for hospitalization and death due to 2009 pandemic influenza A(H1N1) disease. PLoS One 2010;5:e9694. CrossRef (http://dx.doi.org/10.1371/journal.pone.0009694) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20300571) - 35. Kwong JC, Campitelli MA, Rosella LC. Obesity and respiratory hospitalizations during influenza seasons in Ontario, Canada: a cohort study. Clin Infect Dis 2011;53:413–21. CrossRef (http://dx.doi.org/10.1093/cid/cir442) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21844024) - 36. Coleman LA, Waring SC, Irving SA, Vandermause M, Shay DK, Belongia EA. Evaluation of obesity as an independent risk factor for medically attended laboratory-confirmed influenza. Influenza Other Respi Viruses 2013;7:160-7. CrossRef (http://dx.doi.org/10.1111/j.1750-2659.2012.00377.x) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22583620) - 37. ANZIC Influenza Investigators. Critical care services and 2009 H1N1 influenza in Australia and New Zealand. N Engl J Med 2009;361:1925–34. <u>CrossRef (http://dx.doi.org/10.1056/NEJMoa0908481</u>) <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19815860)</u> - 38. Baker MG, Wilson N, Huang QS, et al. Pandemic influenza A(H1N1)v in New Zealand: the experience from April to August 2009. Euro Surveill 2009;14:19319. PubMed (http://PubMed) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19712648) - 39. La Ruche G, Tarantola A, Barboza P, Vaillant L, Gueguen J, Gastellu-Etchegorry M; Epidemic Intelligence Team at InVS. The 2009 pandemic H1N1 influenza and indigenous populations of the Americas and the Pacific. Euro Surveill 2009;14:19366. PubMed href="P - CDC. Deaths related to 2009 pandemic influenza A (H1N1) among American Indian/Alaska Natives 12 states, 2009. MMWR Morb Mortal Wkly Rep 2009;58:1341-4. <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20010508)</u> - 71. Zarychanski R, Stuart TL, Kumar A, et al. Correlates of severe disease in patients with 2009 pandemic influenza (H1N1) virus infection. CMAJ 2010;182:257 -64. CrossRef (http://dx.doi.org/10.1503/cmaj.091884) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20093297) - 72. Hutchins SS, Fiscella K, Levine RS, Ompad DC, McDonald M. Protection of racial/ethnic minority populations during an influenza pandemic. Am J Public Health 2009;99(Suppl 2):S261–70. CrossRef (http://dx.doi.org/10.2105/AJPH.2009.161505) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19797739) - 33. Groom AV, Jim C, Laroque M, et al. Pandemic influenza preparedness and vulnerable populations in tribal communities. Am J Public Health 2009;99(Suppl 2):S271-8. CrossRef (http://dx.doi.org/10.2105/AJPH.2008.157453) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19461107) - 74. Hennessy TW, Bruden D, Castrodale L, et al.; Investigative Team. A case-control study of risk factors for death from 2009 pandemic influenza A(H1N1): is American Indian racial status an independent risk factor? Epidemiol Infect 2016;144:315–24. CrossRef (http://dx.doi.org/10.1017/S0950268815001211) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26118767) - 75. Nichol KL. Heterogeneity of influenza case definitions and implications for interpreting and comparing study results. Vaccine 2006;24:6726–8. <u>CrossRef (http://dx.doi.org/10.1016/j.vaccine.2006.05.064)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16879901)</u> - 76. Jackson LA, Jackson ML, Nelson JC, Neuzil KM, Weiss NS. Evidence of bias in estimates of influenza vaccine effectiveness in seniors. Int J Epidemiol 2005;35:337-44. CrossRef (http://dx.doi.org/10.1093/ije/dvi274) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16368725) - 77. Simonsen L, Taylor RJ, Viboud C, Miller MA, Jackson LA. Mortality benefits of influenza vaccination in elderly people: an ongoing controversy. Lancet Infect Dis 2007;7:658-66. CrossRef (http://dx.doi.org/10.1016/S1473-3099(07)70236-0) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17897608) - 78. Talbot HK, Nian H, Chen Q, Zhu Y, Edwards KM, Griffin MR. Evaluating the case-positive, control test-negative study design for influenza vaccine effectiveness for the frailty bias. Vaccine 2016;34:1806–9. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2016.02.037) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26930368) - 79. Ferdinands JM, Shay DK. Magnitude of potential biases in a simulated case-control study of the effectiveness of influenza vaccination. Clin Infect Dis 2012;54:25–32. CrossRef (http://dx.doi.org/10.1093/cid/cir/750) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22095567) - Chang DH, Bednarczyk RA, Becker ER, et al. Trends in U.S. hospitalizations and inpatient deaths from pneumonia and influenza, 1996–2011. Vaccine 2016;34:486–94. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2015.12.003) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26706275) -)1. Kilbourne E. Influenza. New York, NY: Plenum Medical Book Company; 1987. - Oxford JS, Schild GC, Potter CW, Jennings R. The specificity of the anti-haemagglutinin antibody response induced in man by inactivated influenza vaccines and by natural infection. J Hyg (Lond) 1979;82:51-61. <u>CrossRef (http://dx.doi.org/10.1017/S0022172400025468)</u> <u>PubMed</u> (http://www.ncbi.nlm.nih.gov/pubmed/105040) - Neuzil KM, Dupont WD, Wright PF, Edwards KM. Efficacy of inactivated and cold-adapted vaccines against influenza A infection, 1985 to 1990: the pediatric experience. Pediatr Infect Dis J 2001;20:733-40. CrossRef (http://dx.doi.org/10.1097/00006454-200108000-00004) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11734733) - Hirota Y, Kaji M, Ide S, et al. Antibody efficacy as a keen index to evaluate influenza vaccine effectiveness. Vaccine 1997;15:962-7. <u>CrossRef (http://dx.doi.org/10.1016/S0264-410X(96)00302-7)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9261942)</u> -)5. La Montagne JR, Noble GR, Quinnan GV, et al. Summary of clinical trials of inactivated influenza vaccine—1978. Rev Infect Dis 1983;5:723–36. CrossRef (http://dx.doi.org/10.1093/clinids/5.4.723) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/6353529) - 36. He XS, Holmes TH, Zhang C, et al. Cellular immune responses in children and adults receiving inactivated or live attenuated influenza vaccines. J Virol 2006;80:11756-66. CrossRef (http://dx.doi.org/10.1128/JVI.01460-06) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16971435) - Fonville JM, Wilks SH, James SL, et al. Antibody landscapes after influenza virus infection or vaccination. Science 2014;346:996–1000. <u>CrossRef (http://dx.doi.org/10.1126/science.1256427)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25414313) - Petrie JG, Ohmit SE, Johnson E, Cross RT, Monto AS. Efficacy studies of influenza vaccines: effect of end points used and characteristics of vaccine failures. J Infect Dis 2011;203:1309–15. CrossRef (http://dx.doi.org/10.1093/infdis/jir015) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21378375) - King JC, Lichenstein R, Magder LS. Relationship of influenza vaccine match and use rate to medically attended acute respiratory illnesses in older residents of Maryland. November 13, 2012. Vaccine 2013;31:839-44. <u>CrossRef (http://dx.doi.org/10.1016/j.vaccine.2012.11.054)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23219798) - Belongia EA, Kieke BA, Donahue JG, et al.; Marshfield Influenza Study Group. Effectiveness of inactivated influenza vaccines varied substantially with antigenic match from the 2004–2005 season to the 2006–2007 season. J Infect Dis 2009;199:159–67. <u>CrossRef (http://dx.doi.org/10.1086/595861)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19086915)</u> - 11. Dean AS, Moffatt CR, Rosewell A, et al. Incompletely matched influenza vaccine still provides protection in frail elderly. Vaccine 2010;28:864–7. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2009.03.024) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19931952) - 12. Kelly HA, Sullivan SG, Grant KA, Fielding JE. Moderate influenza vaccine effectiveness with variable effectiveness by match between circulating and vaccine strains in Australian adults aged 20–64 years, 2007–2011. Influenza Other Respi Viruses 2013;7:729–37. CrossRef (http://dx.doi.org/10.1111/irv.12018) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23078073) - 13. Skowronski DM, Janjua NZ, De Serres G, et al. Low 2012–13 influenza vaccine effectiveness associated with mutation in the egg-adapted H3N2 vaccine strain not antigenic drift in circulating viruses. PLoS One 2014;9:e92153. CrossRef (http://dx.doi.org/10.1371/journal.pone.0092153) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24667168) - 14. Foy HM, Cooney MK, McMahan R. A Hong Kong influenza immunity three years after immunization. JAMA 1973;226:758–61. CrossRef (http://dx.doi.org/10.1001/jama.1973.03230070024006) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/4800628) - Bernstein DI, Yan L, Treanor J, Mendelman PM, Belshe R; Cold-Adapted, Trivalent, Influenza Vaccine Study Group. Effect of yearly vaccinations with live, attenuated, cold-adapted, trivalent, intranasal influenza vaccines on antibody responses in children. Pediatr Infect Dis J 2003;22:28–34. <u>CrossRef (http://www.ncbi.nlm.nih.gov/pubmed/12544405</u>) - 16. Gaglani MJ, Piedra PA, Herschler GB, et al. Direct and total effectiveness of the intranasal, live-attenuated, trivalent cold-adapted influenza virus vaccine against the 2000-2001 influenza A(H1N1) and B epidemic in healthy children. Arch Pediatr Adolesc Med 2004;158:65-73. CrossRef (http://dx.doi.org/10.1001/archpedi.158.1.65) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/14706961) - 17. Ambrose CS, Yi T, Walker RE, Connor EM. Duration of protection provided by live attenuated influenza vaccine in children. Pediatr Infect Dis J 2008;27:744 -8. CrossRef (http://dx.doi.org/10.1097/INF.0b013e318174e0f8) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18600188) - Belongia EA, Sundaram ME, McClure DL, Meece JK, Ferdinands J, VanWormer JJ. Waning vaccine protection against influenza A (H3N2) illness in children and older adults during a single season. Vaccine 2015;33:246-51. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2014.06.052">PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24962752) - Castilla J, Martínez-Baz I, Martínez-Artola V, et al.; Primary Health Care Sentinel Network; Network for Influenza Surveillance in Hospitals of Navarre. Decline in influenza vaccine effectiveness with time after vaccination, Navarre, Spain, season 2011/12. Euro Surveill 2013;18:20388. PubMed (<a href="http://www.ncbi.nlm.nih.gov/pubmed/23399423) - 20. Kissling E, Valenciano M, Larrauri A, et al. Low and decreasing vaccine effectiveness against influenza A(H3) in 2011/12 among vaccination target groups in Europe: results from the I-MOVE multicentre case-control study. Euro Surveill 2013;18:20390. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23399425) - 21. Pebody R, Andrews N, McMenamin J, et al. Vaccine effectiveness of 2011/12 trivalent seasonal influenza vaccine in preventing laboratory-confirmed influenza in primary care in the United Kingdom: evidence of waning intra-seasonal protection. Euro Surveill 2013;18:20389. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23399424) - 22. McLean HQ, Thompson MG, Sundaram ME, et al. Influenza vaccine effectiveness in the United States during 2012–2013: variable protection by age and virus type. J Infect Dis 2015;211:1529–40. CrossRef (http://dx.doi.org/10.1093/infdis/jiu647) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25406334) - 23. Beran J, Peeters M, Dewé W, Raupachová J, Hobzová L, Devaster JM. Immunogenicity and safety of quadrivalent versus trivalent inactivated influenza vaccine: a randomized, controlled trial in adults. BMC Infect Dis 2013;13:224. CrossRef (http://dx.doi.org/10.1186/1471-2334-13-224) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23688546) - 24. Domachowske JB, Pankow-Culot H, Bautista M, et al. A randomized trial of candidate inactivated quadrivalent influenza vaccine versus trivalent influenza vaccines in children aged 3–17 years. J Infect Dis 2013;207:1878–87. CrossRef (http://dx.doi.org/10.1093/infdis/jit091) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23470848) - 25. Kieninger D, Sheldon E, Lin WY, et al. Immunogenicity, reactogenicity and safety of an inactivated quadrivalent influenza vaccine candidate versus inactivated trivalent influenza vaccine: a phase III, randomized trial in adults aged ≥18 years. BMC Infect Dis 2013;13:343. CrossRef (http://dx.doi.org/10.1186/1471-2334-13-343) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23883186) - 26. Langley JM, Carmona Martinez A, Chatterjee A, et al. Immunogenicity and safety of an inactivated quadrivalent influenza vaccine candidate: a phase III randomized controlled trial in children. J Infect Dis 2013;208:544–53. CrossRef (http://dx.doi.org/10.1093/infdis/jit263) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23847058) - 27. Pépin S, Donazzolo Y, Jambrecina A, Salamand C, Saville M. Safety and immunogenicity of a quadrivalent inactivated influenza vaccine in adults. Vaccine 2013;31:5572–8. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2013.08.069) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24016810) - 29. Tinoco JC, Pavia-Ruz N, Cruz-Valdez A, et al. Immunogenicity, reactogenicity, and safety of inactivated quadrivalent influenza vaccine candidate versus inactivated trivalent influenza vaccine in healthy adults aged ≥18 years: a phase III, randomized trial. Vaccine 2014;32:1480–7. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2014.01.022) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24486352) - Gorse GJ, Falsey AR, Ozol-Godfrey A, Landolfi V, Tsang PH. Safety and immunogenicity of a quadrivalent intradermal influenza vaccine in adults. Vaccine 2015;33:1151-9. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2015.01.025) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25613721) - 31. Daubeney P, Taylor CJ, McGaw J, et al. Immunogenicity and tolerability of a trivalent influenza subunit vaccine (Influvac) in high-risk children aged 6 months to 4 years. Br J Clin Pract 1997;51:87–90. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9158251) - 32. Gonzalez M, Pirez MC, Ward E, Dibarboure H, García A, Picolet H. Safety and immunogenicity of a paediatric presentation of an influenza vaccine. Arch Dis Child 2000;83:488–91. CrossRef (http://dx.doi.org/10.1136/adc.83.6.488) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11087282) - 33. Wright PF, Thompson J, Vaughn WK, Folland DS, Sell SH, Karzon DT. Trials of influenza A/New Jersey/76 virus vaccine in normal children: an overview of agerelated antigenicity and reactogenicity. J Infect Dis 1977;136(Suppl 3):S731–41. CrossRef (http://dx.doi.org/10.1093/infdis/136.Supplement 3.S731) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/606798) - 34. Wright PF, Cherry JD, Foy HM, et al. Antigenicity and reactogenicity of influenza A/USSR/77 virus vaccine in children—a multicentered evaluation of dosage and safety. Rev Infect Dis 1983;5:758–64. CrossRef (http://dx.doi.org/10.1093/clinids/5.4.758) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/6353530) - 35. Nolan T, McVernon J, Skeljo M, et al. Immunogenicity of a monovalent 2009 influenza A(H1N1) vaccine in infants and children: a randomized trial. JAMA 2010;303:37–46. CrossRef (http://dx.doi.org/10.1001/jama.2009.1911) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20026597) - Plennevaux E, Blatter M, Cornish MJ, et al. Influenza A (H1N1) 2009 two-dose immunization of US children: an observer-blinded, randomized, placebo-controlled trial. Vaccine 2011;29:1569–75. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2010.12.116) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21219979) - 37. Plennevaux E, Sheldon E, Blatter M, Reeves-Hoche MK, Denis M. Immune response after a single vaccination against 2009 influenza A H1N1 in USA: a preliminary report of two randomised controlled phase 2 trials. Lancet 2010;375:41–8. CrossRef (http://dx.doi.org/10.1016/S0140-6736(09)62026-2) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20018365) - 38. Neuzil KM, Jackson LA, Nelson J, et al. Immunogenicity and reactogenicity of 1 versus 2 doses of trivalent inactivated influenza vaccine in vaccine-naive 5 -8-year-old children. J Infect Dis 2006;194:1032-9. CrossRef (http://dx.doi.org/10.1086/507309) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16991077) - 39. Allison MA, Daley MF, Crane LA, et al. Influenza vaccine effectiveness in healthy 6- to 21-month-old children during the 2003–2004 season. J Pediatr 2006;149:755–62.e1. CrossRef (http://dx.doi.org/10.1016/j.jpeds.2006.06.036) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17137887) - 10. Ritzwoller DP, Bridges CB, Shetterly S, Yamasaki K, Kolczak M, France EK. Effectiveness of the 2003–2004 influenza vaccine among children 6 months to 8 years of age, with 1 vs 2 doses. Pediatrics 2005;116:153–9. CrossRef (http://dx.doi.org/10.1542/peds.2005-0049) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15995046) - 11. Eisenberg KW, Szilagyi PG, Fairbrother G, et al.; New Vaccine Surveillance Network. Vaccine effectiveness against laboratory-confirmed influenza in children 6 to 59 months of age during the 2003–2004 and 2004–2005 influenza seasons. Pediatrics 2008;122:911–9. CrossRef (http://dx.doi.org/10.1542/peds.2007-3304) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18977968) - 12. Vesikari T, Knuf M, Wutzler P, et al. Oil-in-water emulsion adjuvant with influenza vaccine in young children. N Engl J Med 2011;365:1406–16. CrossRef (http://dx.doi.org/10.1056/NEJMoa1010331) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21995388) - 13. Clover RD, Crawford S, Glezen WP, Taber LH, Matson CC, Couch RB. Comparison of heterotypic protection against influenza A/Taiwan/86 (H1N1) by attenuated and inactivated vaccines to A/Chile/83-like viruses. J Infect Dis 1991;163:300–4.
CrossRef (http://dx.doi.org/10.1093/infdis/163.2.300) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/1988512) - Hoberman A, Greenberg DP, Paradise JL, et al. Effectiveness of inactivated influenza vaccine in preventing acute otitis media in young children: a randomized controlled trial. JAMA 2003;290:1608–16. <u>CrossRef (http://dx.doi.org/10.1001/jama.290.12.1608</u>) PubMed (<u>http://www.ncbi.nlm.nih.gov/pubmed/14506120</u>) - 15. Clements DA, Langdon L, Bland C, Walter E. Influenza A vaccine decreases the incidence of otitis media in 6- to 30-month-old children in day care. Arch Pediatr Adolesc Med 1995;149:1113-7. CrossRef (http://dx.doi.org/10.1001/archpedi.1995.02170230067009) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/7550814) - 16. Heikkinen T, Ruuskanen O, Waris M, Ziegler T, Arola M, Halonen P. Influenza vaccination in the prevention of acute otitis media in children. Am J Dis Child 1991;145:445–8. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/1849344) - 17. Osterholm MT, Kelley NS, Sommer A, Belongia EA. Efficacy and effectiveness of influenza vaccines: a systematic review and meta-analysis. Lancet Infect Dis 2012;12:36–44. CrossRef (http://dx.doi.org/10.1016/S1473-3099(11)70295-X) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22032844) - 18. Nichol KL, Lind A, Margolis KL, et al. The effectiveness of vaccination against influenza in healthy, working adults. N Engl J Med 1995;333:889–93. <u>CrossRef (http://dx.doi.org/10.1056/NEJM199510053331401</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/7666874</u> - 19. Petrie JG, Cheng C, Malosh RE, et al. Illness severity and work productivity loss among working adults with medically attended acute respiratory illnesses: US Influenza Vaccine Effectiveness Network 2012–2013. Clin Infect Dis 2016;62:448–55. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26565004) - 50. Reber AJ, Chirkova T, Kim JH, et al. Immunosenescence and challenges of vaccination against influenza in the aging population. Aging Dis 2012;3:68–90. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22500272) - 51. Goodwin K, Viboud C, Simonsen L. Antibody response to influenza vaccination in the elderly: a quantitative review. Vaccine 2006;24:1159–69. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2005.08.105) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16213065) - 52. Dunning AJ, DiazGranados CA, Voloshen T, Hu B, Landolfi VA, Talbot HK. Correlates of protection against influenza in the elderly: results from an influenza vaccine efficacy trial. Clin Vaccine Immunol 2016;23:228–35. CrossRef (http://dx.doi.org/10.1128/CVI.00604-15) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26762363) - Gross PA, Weksler ME, Quinnan GV, Douglas RG, Gaerlan PF, Denning CR. Immunization of elderly people with two doses of influenza vaccine. J Clin Microbiol 1987;25:1763–5. <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/3654947)</u> - 54. Feery BJ, Cheyne IM, Hampson AW, Atkinson MI. Antibody response to one and two doses of influenza virus subunit vaccine. Med J Aust 1976;1:186, 188-9. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/1272148) - 55. Levine M, Beattie BL, McLean DM. Comparison of one- and two-dose regimens of influenza vaccine for elderly men. CMAJ 1987;137:722-6. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/3651943) - 56. Govaert TM, Thijs CT, Masurel N, Sprenger MJ, Dinant GJ, Knottnerus JA. The efficacy of influenza vaccination in elderly individuals. A randomized double-blind placebo-controlled trial. JAMA 1994;272:1661–5. <u>CrossRef (http://dx.doi.org/10.1001/jama.1994.03520210045030</u>) <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/7966893)</u> - 57. Jefferson T, Di Pietrantonj C, Al-Ansary LA, Ferroni E, Thorning S, Thomas RE. Vaccines for preventing influenza in the elderly. Cochrane Database Syst Rev 2010;2:CD004876. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20166072) - Beyer WE, McElhaney J, Smith DJ, Monto AS, Nguyen-Van-Tam JS, Osterhaus AD. Cochrane re-arranged: support for policies to vaccinate elderly people against influenza. Vaccine 2013;31:6030–3. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2013.09.063) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24095882) - Darvishian M, Bijlsma MJ, Hak E, van den Heuvel ER. Effectiveness of seasonal influenza vaccine in community-dwelling elderly people: a meta-analysis of test-negative design case-control studies. Lancet Infect Dis 2014;14:1228–39. CrossRef (http://dx.doi.org/10.1016/S1473-3099(14)70960-0) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25455990) - Gross PA, Hermogenes AW, Sacks HS, Lau J, Levandowski RA. The efficacy of influenza vaccine in elderly persons. A meta-analysis and review of the literature. Ann Intern Med 1995;123:518–27. CrossRef (http://dx.doi.org/10.7326/0003-4819-123-7-199510010-00008) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/7661497) - Hak E, Nordin J, Wei F, et al. Influence of high-risk medical conditions on the effectiveness of influenza vaccination among elderly members of 3 large managed-care organizations. Clin Infect Dis 2002;35:370–7. CrossRef (http://dx.doi.org/10.1086/341403) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/12145718) - 52. Mullooly JP, Bennett MD, Hornbrook MC, et al. Influenza vaccination programs for elderly persons: cost-effectiveness in a health maintenance organization. Ann Intern Med 1994;121:947–52. CrossRef (http://dx.doi.org/10.7326/0003-4819-121-12-199412150-00008) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/7978721) - Nichol KL, Nordin JD, Nelson DB, Mullooly JP, Hak E. Effectiveness of influenza vaccine in the community-dwelling elderly. N Engl J Med 2007;357:1373–81. CrossRef (http://dx.doi.org/10.1056/NEJMoa070844) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17914038) - 54. Nordin J, Mullooly J, Poblete S, et al. Influenza vaccine effectiveness in preventing hospitalizations and deaths in persons 65 years or older in Minnesota, New York, and Oregon: data from 3 health plans. J Infect Dis 2001;184:665–70. CrossRef (http://dx.doi.org/10.1086/323085) PubMed <a href="mailto:(http://www.ncbi.nlm.nih.gov/pubmed/11517426) - 55. Simonsen L, Viboud C, Taylor RJ. Effectiveness of influenza vaccination. N Engl J Med 2007;357:2729–30, author reply 2730–1. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18163274) - 36. Jackson LA, Nelson JC, Benson P, et al. Functional status is a confounder of the association of influenza vaccine and risk of all cause mortality in seniors. Int J Epidemiol 2005;35:345–52. CrossRef (http://dx.doi.org/10.1093/ije/dyi275) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16368724) - 57. Jefferson T, Rivetti D, Rivetti A, Rudin M, Di Pietrantonj C, Demicheli V. Efficacy and effectiveness of influenza vaccines in elderly people: a systematic review. Lancet 2005;366:1165–74. CrossRef (http://dx.doi.org/10.1016/S0140-6736(05)67339-4) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16198765) - 58. Nelson JC, Jackson ML, Jackson LA. Effectiveness of influenza vaccination. N Engl J Med 2007;357:272-31. <u>CrossRef (http://dx.doi.org/10.1056/NEJMc073068)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18165975)</u> - 59. Fedson DS, Wajda A, Nicol JP, Hammond GW, Kaiser DL, Roos LL. Clinical effectiveness of influenza vaccination in Manitoba. JAMA 1993;270:1956-61. CrossRef (http://dx.doi.org/10.1001/jama.1993.03510160074032) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/8411553) - Kwong JC, Campitelli MA, Gubbay JB, et al. Vaccine effectiveness against laboratory-confirmed influenza hospitalizations among elderly adults during the 2010–2011 season. Clin Infect Dis 2013;57:820–7. <u>CrossRef (http://dx.doi.org/10.1093/cid/cit404)</u> <u>PubMed</u> (http://www.ncbi.nlm.nih.gov/pubmed/23788243) - 71. Chiu PJ, Chen CH, Chih YC. Effectiveness of the influenza vaccination program for the elderly in Taiwan. Vaccine 2013;31:632–8. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2012.11.055) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23212027) - Wong K, Campitelli MA, Stukel TA, Kwong JC. Estimating influenza vaccine effectiveness in community-dwelling elderly patients using the instrumental variable analysis method. Arch Intern Med 2012;172:484-91. CrossRef (http://dx.doi.org/10.1001/archinternmed.2011.2038) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22371873) - 73. Baxter R, Ray GT, Fireman BH. Effect of influenza vaccination on hospitalizations in persons aged 50 years and older. Vaccine 2010;28:7267–72. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2010.08.088) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20832494) - 74. Fireman B, Lee J, Lewis N, Bembom O, van der Laan M, Baxter R. Influenza vaccination and mortality: differentiating vaccine effects from bias. Am J Epidemiol 2009;170:650–6. CrossRef (http://dx.doi.org/10.1093/aje/kwp173) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19625341) - 75. Monto AS, Hornbuckle K, Ohmit SE. Influenza vaccine effectiveness among elderly nursing home residents: a cohort study. Am J Epidemiol 2001;154:155–60. <u>CrossRef
(http://dx.doi.org/10.1093/aje/154.2.155)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11447049)</u> - 76. Ohmit SE, Arden NH, Monto AS. Effectiveness of inactivated influenza vaccine among nursing home residents during an influenza type A (H3N2) epidemic. J Am Geriatr Soc 1999;47:165–71. CrossRef (http://dx.doi.org/10.1111/j.1532-5415.1999.tb04574.x) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9988287) - 77. Rivetti D, Jefferson T, Thomas R, et al. Vaccines for preventing influenza in the elderly. Cochrane Database Syst Rev 2006;(3):CD004876. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16856068) - Coles FB, Balzano GJ, Morse DL. An outbreak of influenza A (H3N2) in a well immunized nursing home population. J Am Geriatr Soc 1992;40:589–92. CrossRef (http://dx.doi.org/10.1111/i.1532-5415.1992.tb02108.x) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/1587976) - 79. Libow LS, Neufeld RR, Olson E, Breuer B, Starer P. Sequential outbreak of influenza A and B in a nursing home: efficacy of vaccine and amantadine. J Am Geriatr Soc 1996;44:1153–7. CrossRef (http://dx.doi.org/10.1111/j.1532-5415.1996.tb01363.x) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/8855992) - 30. Couch RB, Winokur P, Brady R, et al. Safety and immunogenicity of a high dosage trivalent influenza vaccine among elderly subjects. Vaccine 2007;25:7656 -63. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2007.08.042) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17913310) - 31. Falsey AR, Treanor JJ, Tornieporth N, Capellan J, Gorse GJ. Randomized, double-blind controlled phase 3 trial comparing the immunogenicity of high-dose and standard-dose influenza vaccine in adults 65 years of age and older. J Infect Dis 2009;200:172–80. CrossRef (http://dx.doi.org/10.1086/599790) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19508159) - 32. Keitel WA, Atmar RL, Cate TR, et al. Safety of high doses of influenza vaccine and effect on antibody responses in elderly persons. Arch Intern Med 2006;166:1121–7. CrossRef (http://dx.doi.org/10.1001/archinte.166.10.1121) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16717175) - 33. Sanofi Pasteur Inc. Fluzone and Fluzone High-Dose [Prescribing Information]. Swiftwater, PA: Sanofi Pasteur Inc.; 2009. - 34. DiazGranados CA, Dunning AJ, Kimmel M, et al. Efficacy of high-dose versus standard-dose influenza vaccine in older adults. N Engl J Med 2014;371:635–45. <u>CrossRef (http://dx.doi.org/10.1056/NEJMoa1315727)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25119609)</u> - 35. Sumaya CV, Gibbs RS. Immunization of pregnant women with influenza A/New Jersey/76 virus vaccine: reactogenicity and immunogenicity in mother and infant. J Infect Dis 1979;140:141–6. CrossRef (http://dx.doi.org/10.1093/infdis/140.2.141) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/479636) - Englund JA, Mbawuike IN, Hammill H, Holleman MC, Baxter BD, Glezen WP. Maternal immunization with influenza or tetanus toxoid vaccine for passive antibody protection in young infants. J Infect Dis 1993;168:647–56. <u>CrossRef (http://dx.doi.org/10.1093/infdis/168.3.647</u> PubMed (<u>http://www.ncbi.nlm.nih.gov/pubmed/8354906</u>) - 37. Reuman PD, Ayoub EM, Small PA. Effect of passive maternal antibody on influenza illness in children: a prospective study of influenza A in mother-infant pairs. Pediatr Infect Dis J 1987;6:398–403. CrossRef (http://dx.doi.org/10.1097/00006454-198704000-00011) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/3588113) - 38. Zaman K, Roy E, Arifeen SE, et al. Effectiveness of maternal influenza immunization in mothers and infants. N Engl J Med 2008;359:1555–64. <u>CrossRef (https://dx.doi.org/10.1056/NEJMoa0708630</u>) <u>PubMed (https://dx.doi.org/10.1056/NEJMoa0708630</u>) - 39. Madhi SA, Cutland CL, Kuwanda L, et al.; Maternal Flu Trial (Matflu) Team. Influenza vaccination of pregnant women and protection of their infants. N Engl J Med 2014;371:918–31. CrossRef (http://dx.doi.org/10.1056/NEJMoa1401480) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25184864) - Benowitz I, Esposito DB, Gracey KD, Shapiro ED, Vázquez M. Influenza vaccine given to pregnant women reduces hospitalization due to influenza in their infants. Clin Infect Dis 2010;51:1355-61. CrossRef (http://dx.doi.org/10.1086/657309) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21058908) - 71. Eick AA, Uyeki TM, Klimov A, et al. Maternal influenza vaccination and effect on influenza virus infection in young infants. Arch Pediatr Adolesc Med 2011;165:104–11. CrossRef (http://dx.doi.org/10.1001/archpediatrics.2010.192) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20921345) - Poehling KA, Szilagyi PG, Staat MA, et al.; New Vaccine Surveillance Network. Impact of maternal immunization on influenza hospitalizations in infants. Am J Obstet Gynecol 2011;204(Suppl 1):S141-8. CrossRef (http://dx.doi.org/10.1016/j.ajog.2011.02.042) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21492825) - 33. Sugaya N, Nerome K, Ishida M, Matsumoto M, Mitamura K, Nirasawa M. Efficacy of inactivated vaccine in preventing antigenically drifted influenza type A and well-matched type B. JAMA 1994;272:1122–6. CrossRef (http://dx.doi.org/10.1001/jama.1994.03520140052037) PubMed [http://www.ncbi.nlm.nih.gov/pubmed/7933325) - 74. Smits AJ, Hak E, Stalman WA, van Essen GA, Hoes AW, Verheij TJ. Clinical effectiveness of conventional influenza vaccination in asthmatic children. Epidemiol Infect 2002;128:205–11. CrossRef (http://dx.doi.org/10.1017/S0950268801006574) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/12002538) - 75. Kramarz P, Destefano F, Gargiullo PM, et al.; Vaccine Safety Datalink team. Does influenza vaccination prevent asthma exacerbations in children? J Pediatr 2001;138:306–10. CrossRef (http://dx.doi.org/10.1067/mpd.2001.112168) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11241034) - 76. Ong BA, Forester J, Fallot A. Does influenza vaccination improve pediatric asthma outcomes? J Asthma 2009;46:477–80. <u>CrossRef (http://dx.doi.org/10.1080/02770900902795538</u>) <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19544168</u>) - Bueving HJ, Bernsen RM, de Jongste JC, et al. Influenza vaccination in children with asthma: randomized double-blind placebo-controlled trial. Am J Respir Crit Care Med 2004;169:488-93. CrossRef (http://dx.doi.org/10.1164/rccm.200309-1251OC) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/14656755) - 78. Christy C, Aligne CA, Auinger P, Pulcino T, Weitzman M. Effectiveness of influenza vaccine for the prevention of asthma exacerbations. Arch Dis Child 2004;89:734–5. CrossRef (http://dx.doi.org/10.1136/adc.2003.030999) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15269071) - Park CL, Frank AL, Sullivan M, Jindal P, Baxter BD. Influenza vaccination of children during acute asthma exacerbation and concurrent prednisone therapy. Pediatrics 1996;98:196-200. <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/8692617</u>) - Herrera GA, Iwane MK, Cortese M, et al. Influenza vaccine effectiveness among 50–64-year-old persons during a season of poor antigenic match between vaccine and circulating influenza virus strains: Colorado, United States, 2003–2004. Vaccine 2007;25:154–60. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2006.05.129) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17064823) - Hak E, Buskens E, van Essen GA, et al. Clinical effectiveness of influenza vaccination in persons younger than 65 years with high-risk medical conditions: the PRISMA study. Arch Intern Med 2005;165:274–80. <u>CrossRef (http://dx.doi.org/10.1001/archinte.165.3.274)</u> <u>PubMed</u> (http://www.ncbi.nlm.nih.gov/pubmed/15710789) - Looijmans-Van den Akker I, Verheij TJ, Buskens E, Nichol KL, Rutten GE, Hak E. Clinical effectiveness of first and repeat influenza vaccination in adult and elderly diabetic patients. Diabetes Care 2006;29:1771–6. <u>CrossRef (http://dx.doi.org/10.2337/dc05-2517)</u> <u>PubMed</u> (http://www.ncbi.nlm.nih.gov/pubmed/16873778) - 33. Wongsurakiat P, Maranetra KN, Wasi C, Kositanont U, Dejsomritrutai W, Charoenratanakul S. Acute respiratory illness in patients with COPD and the effectiveness of influenza vaccination: a randomized controlled study. Chest 2004;125:2011–20. CrossRef (http://dx.doi.org/10.1378/chest.125.6.2011) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15189916) - 14. Poole PJ, Chacko E, Wood-Baker RW, Cates CJ. Influenza vaccine for patients with chronic obstructive pulmonary disease. Cochrane Database Syst Rev 2006; (1):CD002733. https://www.ncbi.nlm.nih.gov/pubmed/16437444) - Cates CJ, Rowe BH. Vaccines for preventing influenza in people with asthma. Cochrane Database Syst Rev 2013;2:CD000364. <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23450529)</u> - 36. Smeeth L, Thomas SL, Hall AJ, Hubbard R, Farrington P, Vallance P. Risk of myocardial infarction and stroke after acute infection or vaccination. N Engl J Med 2004;351:2611–8. CrossRef (http://dx.doi.org/10.1056/NEJMoa041747) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15602021) - 17. Gurfinkel EP, de la Fuente RL. Mendiz O, Mautner B, FLUVACS Study Group. Influenza vaccine pilot study in acute coronary syndromes and planned percutaneous coronary interventions. Circulation 2002; 105:2143–7. - Gurfinkel EP, Leon de la Fuente R, Mendiz O, Mautner B. Flu vaccination in acute
coronary syndromes and planned percutaneous coronary interventions (FLUVACS) Study. Eur Heart J 2004;25:25–31. CrossRef (http://dx.doi.org/10.1016/j.ehj.2003.10.018) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/14683739) - Ciszewski A, Bilinska ZT, Brydak LB, et al. Influenza vaccination in secondary prevention from coronary ischaemic events in coronary artery disease: FLUCAD study. Eur Heart J 2008;29:1350–8. CrossRef (http://dx.doi.org/10.1093/eurheartj/ehm581) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18187561) - Phrommintikul A, Kuanprasert S, Wongcharoen W, Kanjanavanit R, Chaiwarith R, Sukonthasarn A. Influenza vaccination reduces cardiovascular events in patients with acute coronary syndrome. Eur Heart J 2011;32:1730-5. CrossRef (http://dx.doi.org/10.1093/eurheartj/ehr004) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21289042) - Breteler JK, Tam JS, Jit M, Ket JC, De Boer MR. Efficacy and effectiveness of seasonal and pandemic A (H1N1) 2009 influenza vaccines in low and middle income countries: a systematic review and meta-analysis. Vaccine 2013;31:5168–77. <u>CrossRef (http://dx.doi.org/10.1016/j.vaccine.2013.08.056)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24012574) - 12. Asghar Z, Coupland C, Siriwardena N. Influenza vaccination and risk of stroke: self-controlled case-series study. Vaccine 2015;33:5458-63. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2015.08.013) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26296496) - 13. Black S, Nicolay U, Del Giudice G, Rappuoli R. Influence of statins on influenza vaccine response in elderly individuals. J Infect Dis 2016;213:1224–8. <u>CrossRef (http://dx.doi.org/10.1093/infdis/jiv456</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26516142</u>) - Omer SB, Phadke VK, Bednarczyk RA, Chamberlain AT, Brosseau JL, Orenstein WA. Impact of statins on influenza vaccine effectiveness against medically attended acute respiratory illness. J Infect Dis 2016;213:1216–23. CrossRef (http://dx.doi.org/10.1093/infdis/jiv457) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26516141) - L5. Song JY, Cheong HJ, Ha SH, et al. Clinical impact of influenza immunization in patients with liver cirrhosis. J Clin Virol 2007;39:159–63. CrossRef (http://dx.doi.org/10.1016/j.jcv.2007.04.018) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17560166) - 16. Su FH, Huang YL, Sung FC, et al. Annual influenza vaccination reduces total hospitalization in patients with chronic hepatitis B virus infection: A population-based analysis. Vaccine 2016;34:120-7. <u>CrossRef (http://dx.doi.org/10.1016/j.vaccine.2015.10.129)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26614589)</u> - 17. Sperling RS, Engel SM, Wallenstein S, et al. Immunogenicity of trivalent inactivated influenza vaccination received during pregnancy or postpartum. Obstet Gynecol 2012;119:631–9. CrossRef (http://dx.doi.org/10.1097/AOG.0b013e318244ed20) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22353963) - 18. Sheridan PA, Paich HA, Handy J, et al. Obesity is associated with impaired immune response to influenza vaccination in humans. Int J Obes 2012;36:1072–7. <u>CrossRef (http://dx.doi.org/10.1038/ijo.2011.208)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22024641)</u> - 19. Talbot HK, Coleman LA, Crimin K, et al. Association between obesity and vulnerability and serologic response to influenza vaccination in older adults. Vaccine 2012;30:3937–43. <u>CrossRef (http://dx.doi.org/10.1016/j.vaccine.2012.03.071</u>) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22484350) - 20. Esposito S, Giavoli C, Trombetta C, et al. Immunogenicity, safety and tolerability of inactivated trivalent influenza vaccine in overweight and obese children. Vaccine 2016;34:56–60. <u>CrossRef (http://dx.doi.org/10.1016/j.vaccine.2015.11.019)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26608327)</u> - 21. Gefenaite G, Rahamat-Langendoen J, Ambrozaitis A, et al. Seasonal influenza vaccine effectiveness against influenza in 2012–2013: a hospital-based case-control study in Lithuania. Vaccine 2014;32:857–63. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2013.12.021) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24370711) - Chadwick EG, Chang G, Decker MD, Yogev R, Dimichele D, Edwards KM. Serologic response to standard inactivated influenza vaccine in human immunodeficiency virus-infected children. Pediatr Infect Dis J 1994;13:206–11. <u>CrossRef (http://dx.doi.org/10.1097/00006454-199403000-00008)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/8177629) - Huang KL, Ruben FL, Rinaldo CR, Kingsley L, Lyter DW, Ho M. Antibody responses after influenza and pneumococcal immunization in HIV-infected homosexual men. JAMA 1987;257:2047–50. <u>CrossRef (http://dx.doi.org/10.1001/jama.1987.03390150063035</u>) PubMed (<u>http://www.ncbi.nlm.nih.gov/pubmed/3560380</u>) - 24. Staprans SI, Hamilton BL, Follansbee SE, et al. Activation of virus replication after vaccination of HIV-1-infected individuals. J Exp Med 1995;182:1727–37. CrossRef (http://dx.doi.org/10.1084/jem.182.6.1727) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/7500017) - Kroon FP, van Dissel JT, de Jong JC, Zwinderman K, van Furth R. Antibody response after influenza vaccination in HIV-infected individuals: a consecutive 3-year study. Vaccine 2000;18:3040-9. CrossRef (http://dx.doi.org/10.1016/S0264-410X(00)00079-7">CrossRef (http://dx.doi.org/10.1016/S0264-410X(00)00079-7 PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10825608) - Miotti PG, Nelson KE, Dallabetta GA, Farzadegan H, Margolick J, Clements ML. The influence of HIV infection on antibody responses to a two-dose regimen of influenza vaccine. JAMA 1989;262:779–83. CrossRef (http://dx.doi.org/10.1001/jama.1989.03430060075029) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/2787416) - 27. Fine AD, Bridges CB, De Guzman AM, et al. Influenza A among patients with human immunodeficiency virus: an outbreak of infection at a residential facility in New York City. Clin Infect Dis 2001;32:1784–91. CrossRef (http://dx.doi.org/10.1086/320747) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11360221) - Madhi SA, Maskew M, Koen A, et al. Trivalent inactivated influenza vaccine in African adults infected with human immunodeficient virus: double blind, randomized clinical trial of efficacy, immunogenicity, and safety. Clin Infect Dis 2011;52:128–37. CrossRef (http://dx.doi.org/10.1093/cid/ciq004) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21148531) - 29. McKittrick N, Frank I, Jacobson JM, et al. Improved immunogenicity with high-dose seasonal influenza vaccine in HIV-infected persons: a single-center, parallel, randomized trial. Ann Intern Med 2013;158:19–26. http://dx.doi.org/10.7326/0003-4819-158-1-201301010-00005 PubMed http://www.ncbi.nlm.nih.gov/pubmed/23277897) - 30. Hakim H, Allison KJ, Van de Velde LA, et al. Immunogenicity and safety of high-dose trivalent inactivated influenza vaccine compared to standard-dose vaccine in children and young adults with cancer or HIV infection. Vaccine 2016;34:3141–8. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2016.04.053) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/27129426) - 31. Kumar D, Blumberg EA, Danziger-Isakov L, et al.; AST Infectious Diseases Community of Practice. Influenza vaccination in the organ transplant recipient: review and summary recommendations. Am J Transplant 2011;11:2020–30. CrossRef (http://dx.doi.org/10.1111/j.1600-6143.2011.03753.x) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21957936) - 32. Scharpé J, Evenepoel P, Maes B, et al. Influenza vaccination is efficacious and safe in renal transplant recipients. Am J Transplant 2008;8:332–7. CrossRef (http://dx.doi.org/10.1111/j.1600-6143.2007.02066.x) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18162092) - 33. Edvardsson VO, Flynn JT, Deforest A, et al. Effective immunization against influenza in pediatric renal transplant recipients. Clin Transplant 1996;10:556–60. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/8996778) - 34. Fraund S, Wagner D, Pethig K, Drescher J, Girgsdies OE, Haverich A. Influenza vaccination in heart transplant recipients. J Heart Lung Transplant 1999;18:220–5. CrossRef (http://dx.doi.org/10.1016/S1053-2498(98)00013-8) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10328147) - 35. Nailescu C, Xu X, Zhou H, et al. Influenza vaccine after pediatric kidney transplant: a Midwest Pediatric Nephrology Consortium study. Pediatr Nephrol 2011;26:459-67. CrossRef (http://dx.doi.org/10.1007/s00467-010-1729-1) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21181206) - 36. Krairittichai U, Chittaganpitch M. Efficacy of the trivalent influenza vaccination in Thai patients with hemodialysis or kidney transplant compared with healthy volunteers. J Med Assoc Thai 2013;96(Suppl 3):S1-7. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23682516) - 37. Birdwell KA, Ikizler MR, Sannella EC, et al. Decreased antibody response to influenza vaccination in kidney transplant recipients: a prospective
cohort study. Am J Kidney Dis 2009;54:112–21. CrossRef (http://dx.doi.org/10.1053/j.ajkd.2008.09.023) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19185404) - 38. Duchini A, Hendry RM, Nyberg LM, Viernes ME, Pockros PJ. Immune response to influenza vaccine in adult liver transplant recipients. Liver Transpl 2001;7:311–3. <u>CrossRef (http://dx.doi.org/10.1053/jlts.2001.23010)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11303290)</u> - 39. Lawal A, Basler C, Branch A, Gutierrez J, Schwartz M, Schiano TD. Influenza vaccination in orthotopic liver transplant recipients: absence of post administration ALT elevation. Am J Transplant 2004;4:1805–9. <u>CrossRef (http://dx.doi.org/10.1111/j.1600-6143.2004.00564.x)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15476480)</u> - 10. Hurst FP, Lee JJ, Jindal RM, Agodoa LY, Abbott KC. Outcomes associated with influenza vaccination in the first year after kidney transplantation. Clin J Am Soc Nephrol 2011;6:1192–7. CrossRef (http://dx.doi.org/10.2215/CJN.05430610) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21511837) - 11. Lee MS, Mahmood K, Adhikary L, et al. Measuring antibody responses to a live attenuated influenza vaccine in children. Pediatr Infect Dis J 2004;23:852–6. CrossRef (http://dx.doi.org/10.1097/01.inf.0000137566.87691.3b) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15361726) - 12. Zangwill KM, Droge J, Mendelman P, et al. Prospective, randomized, placebo-controlled evaluation of the safety and immunogenicity of three lots of intranasal trivalent influenza vaccine among young children. Pediatr Infect Dis J 2001;20:740–6. CrossRef (http://dx.doi.org/10.1097/00006454-200108000-00005) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11734734) - 13. Nolan T, Lee MS, Cordova JM, et al. Safety and immunogenicity of a live-attenuated influenza vaccine blended and filled at two manufacturing facilities. Vaccine 2003;21:1224–31. CrossRef (http://dx.doi.org/10.1016/S0264-410X(02)00484-X) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/12559802) - 14. Boyce TG, Gruber WC, Coleman-Dockery SD, et al. Mucosal immune response to trivalent live attenuated intranasal influenza vaccine in children. Vaccine 1999;18:82–8. CrossRef (http://dx.doi.org/10.1016/S0264-410X(99)00183-8) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10501238) - 15. Treanor JJ, Kotloff K, Betts RF, et al. Evaluation of trivalent, live, cold-adapted (CAIV-T) and inactivated (TIV) influenza vaccines in prevention of virus infection and illness following challenge of adults with wild-type influenza A (H1N1), A (H3N2), and B viruses. Vaccine 1999;18:899–906. CrossRef (http://dx.doi.org/10.1016/S0264-410X(99)00334-5) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10580204) - 16. Block SL, Falloon J, Hirschfield JA, et al. Immunogenicity and safety of a quadrivalent live attenuated influenza vaccine in children. Pediatr Infect Dis J 2012;31:745–51. CrossRef (http://dx.doi.org/10.1097/INF.0b013e31825687b0) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22466322) - 17. Block SL, Yi T, Sheldon E, Dubovsky F, Falloon J. A randomized, double-blind noninferiority study of quadrivalent live attenuated influenza vaccine in adults. Vaccine 2011;29:9391–7. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2011.09.109) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21983154) - 18. Sheldon EA, Jeanfreau R, Sliman JA, et al. Immunogenicity of a quadrivalent Ann Arbor strain live attenuated influenza vaccine delivered using a blow-fill-seal device in adults: a randomized, active-controlled study*. Influenza Other Respi Viruses 2013;7:1142–50. CrossRef (http://dx.doi.org/10.1111/irv.12027) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23061976) - Belshe RB, Mendelman PM, Treanor J, et al. The efficacy of live attenuated, cold-adapted, trivalent, intranasal influenzavirus vaccine in children. N Engl J Med 1998;338:1405-12. CrossRef (http://dx.doi.org/10.1056/NEJM199805143382002) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9580647) - Belshe RB, Gruber WC, Mendelman PM, et al. Efficacy of vaccination with live attenuated, cold-adapted, trivalent, intranasal influenza virus vaccine against a variant (A/Sydney) not contained in the vaccine. J Pediatr 2000;136:168–75. CrossRef (http://dx.doi.org/10.1016/S0022-3476(00)70097-7">CrossRef (http://dx.doi.org/10.1016/S0022-3476(00)70097-7 PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10657821) - Neto HB, Farhat CK, Tregnaghi MW, et al.; D153-P504 LAIV Study Group. Efficacy and safety of 1 and 2 doses of live attenuated influenza vaccine in vaccine-naive children. Pediatr Infect Dis J 2009;28:365-71. CrossRef (http://dx.doi.org/10.1097/INF.0b013e31819219b8) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19395948) - 52. Vesikari T, Fleming DM, Aristegui JF, et al.; CAIV-T Pediatric Day Care Clinical Trial Network. Safety, efficacy, and effectiveness of cold-adapted influenza vaccine-trivalent against community-acquired, culture-confirmed influenza in young children attending day care. Pediatrics 2006;118:2298–312. CrossRef (http://dx.doi.org/10.1542/peds.2006-0725) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17142512) - Tam JS, Capeding MR, Lum LC, et al.; Pan-Asian CAIV-T Pediatric Efficacy Trial Network. Efficacy and safety of a live attenuated, cold-adapted influenza vaccine, trivalent against culture-confirmed influenza in young children in Asia. Pediatr Infect Dis J 2007;26:619–28. CrossRef (http://dx.doi.org/10.1097/INF.0b013e31806166f8) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17596805) - 54. Block SL, Heikkinen T, Toback SL, Zheng W, Ambrose CS. The efficacy of live attenuated influenza vaccine against influenza-associated acute otitis media in children. Pediatr Infect Dis J 2011;30:203–7. CrossRef (http://dx.doi.org/10.1097/INF.0b013e3181faac7c) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20935591) - 55. Nichol KL, Mendelman PM, Mallon KP, et al. Effectiveness of live, attenuated intranasal influenza virus vaccine in healthy, working adults: a randomized controlled trial. JAMA 1999;282:137–44. CrossRef (http://dx.doi.org/10.1001/jama.282.2.137 PubMed [http://www.ncbi.nlm.nih.gov/pubmed/10411194] - 56. Ohmit SE, Victor JC, Rotthoff JR, et al. Prevention of antigenically drifted influenza by inactivated and live attenuated vaccines. N Engl J Med 2006;355:2513 -22. CrossRef (http://dx.doi.org/10.1056/NEJMoa061850) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17167134) - 57. Ohmit SE, Victor JC, Teich ER, et al. Prevention of symptomatic seasonal influenza in 2005–2006 by inactivated and live attenuated vaccines. J Infect Dis 2008;198:312–7. CrossRef (http://dx.doi.org/10.1086/589885) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18522501) - 58. Monto AS, Ohmit SE, Petrie JG, et al. Comparative efficacy of inactivated and live attenuated influenza vaccines. N Engl J Med 2009;361:1260–7. CrossRef (http://dx.doi.org/10.1056/NEJMoa0808652) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19776407) - Ambrose CS, Levin MJ, Belshe RB. The relative efficacy of trivalent live attenuated and inactivated influenza vaccines in children and adults. Influenza Other Respi Viruses 2011;5:67–75. <u>CrossRef (http://dx.doi.org/10.1111/j.1750-2659.2010.00183.x)</u> <u>PubMed</u> (http://www.ncbi.nlm.nih.gov/pubmed/21306569) - 50. Wang Z, Tobler S, Roayaei J, Eick A. Live attenuated or inactivated influenza vaccines and medical encounters for respiratory illnesses among US military personnel. JAMA 2009;301:945–53. CrossRef (http://dx.doi.org/10.1001/jama.2009.265) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19255113) - Eick AA, Wang Z, Hughes H, Ford SM, Tobler SK. Comparison of the trivalent live attenuated vs. inactivated influenza vaccines among U.S. military service members. Vaccine 2009;27:3568–75. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2009.03.088) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19464536) - Belshe RB, Edwards KM, Vesikari T, et al.; CAIV-T Comparative Efficacy Study Group. Live attenuated versus inactivated influenza vaccine in infants and young children. N Engl J Med 2007;356:685–96. <u>CrossRef (http://dx.doi.org/10.1056/NEJMoa065368)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17301299)</u> - Piedra PA, Gaglani MJ, Kozinetz CA, et al. Trivalent live attenuated intranasal influenza vaccine administered during the 2003–2004 influenza type A (H3N2) outbreak provided immediate, direct, and indirect protection in children. Pediatrics 2007;120:e553–64. CrossRef (http://dx.doi.org/10.1542/peds.2006-2836) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17698577) - 54. Fleming DM, Crovari P, Wahn U, et al. . Comparison of the efficacy and safety of live attenuated cold-adapted influenza vaccine, trivalent, with trivalent inactivated influenza virus vaccine in children and adolescents with asthma. Pediatr Infect Dis J 2006;25:860–9. CrossRef (http://dx.doi.org/10.1097/01.inf.0000237797.14283.cf) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17006278) - 35. Ashkenazi S, Vertruyen A, Arístegui J, et al. Superior relative efficacy of live attenuated influenza vaccine compared with inactivated influenza vaccine in young children with recurrent respiratory tract infections. Pediatr Infect Dis J 2006;25:870–9. <u>CrossRef</u> ((https://dx.doi.org/10.1097/01.inf.0000237829.66310.85) <u>PubMed
(https://www.ncbi.nlm.nih.gov/pubmed/17006279</u>) - CDC. Advisory Committee on Immunization Practices (ACIP). Summary report: October 29–30, 2014 (Meeting minutes). Atlanta, GA: US Department of Health and Human Services, CDC; 2014. - 57. Gaglani M, Pruszynski J, Murthy K, et al. Influenza vaccine effectiveness against 2009 pandemic influenza A(H1N1) virus differed by vaccine type during 2013 –2014 in the United States. J Infect Dis 2016;213:1546–56. CrossRef (http://dx.doi.org/10.1093/infdis/jiv577) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26743842) - 38. Chung JR, Flannery B, Thompson MG, et al. seasonal effectiveness of live attenuated and inactivated influenza vaccine. Pediatrics 2016;137:e20153279. CrossRef (http://dx.doi.org/10.1542/peds.2015-3279) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26738884) - 59. Cotter CR, Jin H, Chen Z. A single amino acid in the stalk region of the H1N1pdm influenza virus HA protein affects viral fusion, stability and infectivity. PLoS Pathog 2014;10:e1003831. CrossRef (http://dx.doi.org/10.1371/journal.ppat.1003831) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24391498) - CDC. Advisory Committee on Immunization Practices (ACIP). Summary report: February 26, 2015 (Meeting minutes). Atlanta, GA: US Department of Health and Human Services, CDC; 2015. http://www.cdc.gov/vaccines/acip/meetings/downloads/min-archive/min-2016-02.pdf (http://www.cdc.gov/vaccines/acip/meetings/downloads/min-archive/min-2016-02.pdf) - 71. CDC. Advisory Committee on Immunization Practices (ACIP). Summary report: June 22–23, 2016 (Meeting minutes). Atlanta, GA: US Department of Health and Human Services, CDC; 2016.http://www.cdc.gov/vaccines/acip/meetings/downloads/min-archive/min-2016-06.pdf (http://www.cdc.gov/vaccines/acip/meetings/downloads/min-archive/min-2016-06.pdf) - 72. Treanor JJ, Schiff GM, Hayden FG, et al. Safety and immunogenicity of a baculovirus-expressed hemagglutinin influenza vaccine: a randomized controlled trial. JAMA 2007;297:1577–82. CrossRef (http://dx.doi.org/10.1001/jama.297.14.1577) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17426277) - Protein Sciences Corporation. Flublok [Package Insert]. Meriden, CT: Protein Sciences; 2016. http://www.fda.gov/downloads/BiologicsBloodVaccines/Vaccines/ApprovedProducts/UCM336020.pdf (http://www.fda.gov/downloads/BiologicsBloodVaccines/Vaccines/ApprovedProducts/UCM336020.pdf) - 74. Treanor JJ, Sahly HE, King J, et al. Protective efficacy of a trivalent recombinant hemagglutinin protein vaccine (FluBlok®) against influenza in healthy adults: a randomized, placebo-controlled trial. Vaccine 2011;29:7733–9. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2011.07.128) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21835220) - 75. Keitel WA, Treanor JJ, El Sahly HM, et al. Comparative immunogenicity of recombinant influenza hemagglutinin (rHA) and trivalent inactivated vaccine (TIV) among persons ≥65 years old. Vaccine 2009;28:379–85. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2009.10.037) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19879222) - 76. Baxter R, Patriarca PA, Ensor K, Izikson R, Goldenthal KL, Cox MM. Evaluation of the safety, reactogenicity and immunogenicity of FluBlok trivalent recombinant baculovirus-expressed hemagglutinin influenza vaccine administered intramuscularly to healthy adults 50–64 years of age. Vaccine 2011;29:2272–8. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2011.01.039) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21277410) - 77. France EK, Glanz JM, Xu S, et al. Safety of the trivalent inactivated influenza vaccine among children: a population-based study. Arch Pediatr Adolesc Med 2004;158:1031–6. CrossRef (http://dx.doi.org/10.1001/archpedi.158.11.1031) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15520339) - 78. Hambidge SJ, Glanz JM, France EK, et al.; Vaccine Safety Datalink Team. Safety of trivalent inactivated influenza vaccine in children 6 to 23 months old. JAMA 2006;296:1990–7. CrossRef (http://dx.doi.org/10.1001/jama.296.16.1990) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17062862) - 79. Glanz JM, Newcomer SR, Hambidge SJ, et al. Safety of trivalent inactivated influenza vaccine in children aged 24 to 59 months in the vaccine safety datalink. Arch Pediatr Adolesc Med 2011;165:749–55. CrossRef (http://dx.doi.org/10.1001/archpediatrics.2011.112) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21810637) - 30. Barry DW, Mayner RE, Hochstein HD, et al. Comparative trial of influenza vaccines. II. Adverse reactions in children and adults. Am J Epidemiol 1976;104:47 –59. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/132867) - 31. Bernstein DI, Zahradnik JM, DeAngelis CJ, Cherry JD. Clinical reactions and serologic responses after vaccination with whole-virus or split-virus influenza vaccines in children aged 6 to 36 months. Pediatrics 1982;69:404–8. PubMed (https://www.ncbi.nlm.nih.gov/pubmed/7070886) - 32. Gross PA. Reactogenicity and immunogenicity of bivalent influenza vaccine in one- and two-dose trials in children: a summary. J Infect Dis 1977;136(Suppl 3):5616–25. CrossRef (http://dx.doi.org/10.1093/infdis/136.Supplement 3.5616) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/606783) - 33. Wright PF, Sell SH, Thompson J, Karzon DT. Clinical reactions and serologic response following inactivated monovalent influenza type B vaccine in young children and infants. J Pediatr 1976;88:31–5. <u>CrossRef (http://dx.doi.org/10.1016/S0022-3476(76)80722-6)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/1245939)</u> - 34. Groothuis JR, Levin MJ, Rabalais GP, Meiklejohn G, Lauer BA. Immunization of high-risk infants younger than 18 months of age with split-product influenza vaccine. Pediatrics 1991;87:823–8. <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/2034485)</u> - 35. Halasa NB, Gerber MA, Berry AA, et al. Safety and Immunogenicity of full-dose trivalent inactivated influenza vaccine (TIV) compared with half-dose TIV administered to children 6 through 35 months of age. J Pediatric Infect Dis Soc 2015;4:214–24. CrossRef (http://dx.doi.org/10.1093/jpids/piu061) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26334249) - Steering Committee on Quality Improvement and Management, Subcommittee on Febrile Seizures American Academy of Pediatrics. Febrile seizures: clinical practice guideline for the long-term management of the child with simple febrile seizures. Pediatrics 2008;121:1281–6. Creativecommons.org/10.1542/peds.2008-0939) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18519501) - 37. Greene SK, Kulldorff M, Lewis EM, et al. Near real-time surveillance for influenza vaccine safety: proof-of-concept in the Vaccine Safety Datalink Project. Am J Epidemiol 2010;171:177-88. CrossRef (http://dx.doi.org/10.1093/aje/kwp345) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19965887) - 38. Australian Government Department of Health, Therapeutic Goods Administration. Investigation into febrile reactions in young children following 2010 seasonal trivalent influenza vaccination. Woden, Australia: Australian Government Department of Health, Therapeutic Goods Administration; 2010. https://www.tga.gov.au/alert/seasonal-flu-vaccine-investigation-febrile-reactions-young-children-following-2010-seasonal-trivalent-influenza-vaccination) - 39. Leroy Z, Broder K, Menschik D, Shimabukuro T, Martin D. Febrile seizures after 2010–2011 influenza vaccine in young children, United States: a vaccine safety signal from the Vaccine Adverse Event Reporting System. Vaccine 2012;30:2020–3. . CrossRef (http://dx.doi.org/10.1016/j.vaccine.2011.12.042) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22361303) - Tse A, Tseng HF, Greene SK, Vellozzi C, Lee GM; VSD Rapid Cycle Analysis Influenza Working Group. Signal identification and evaluation for risk of febrile seizures in children following trivalent inactivated influenza vaccine in the Vaccine Safety Datalink Project, 2010–2011. Vaccine 2012;30:2024–31. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2012.01.027) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22361304) - 71. Stockwell MS, Broder K, LaRussa P, et al. Risk of fever after pediatric trivalent inactivated influenza vaccine and 13-valent pneumococcal conjugate vaccine. JAMA Pediatr 2014;168:211-9. <u>CrossRef (http://dx.doi.org/10.1001/jamapediatrics.2013.4469)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24395025)</u> - 72. Kawai AT, Li L, Kulldorff M, et al. Absence of associations between influenza vaccines and increased risks of seizures, Guillain-Barré syndrome, encephalitis, or anaphylaxis in the 2012–2013 season. Pharmacoepidemiol Drug Saf 2014;23:548–53. CrossRef (http://dx.doi.org/10.1002/pds.3575) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24497128) - CDC. Prevention and control of influenza with vaccines: recommendations of the Advisory Committee on Immunization Practices (ACIP), 2011. MMWR Morb Mortal Wkly Rep 2011;60:1128–32. <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21866086)</u> - 74. CDC. Prevention of pneumococcal disease among infants and children—use of 13-valent pneumococcal conjugate vaccine and 23-valent pneumococcal polysaccharide vaccine: recommendations of the Advisory Committee on
Immunization Practices (ACIP). MMWR Recomm Rep 2010;59(No. RR-11). - 75. Kawai AT, Martin D, Kulldorff M, et al. Febrile seizures after 2010–2011 trivalent inactivated influenza vaccine. Pediatrics 2015;136:e848–55. <u>CrossRef (http://dx.doi.org/10.1542/peds.2015-0635)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26371192) - 76. Li R, Stewart B, McNeil MM, et al. Post licensure surveillance of influenza vaccines in the Vaccine Safety Datalink in the 2013–2014 and 2014–2015 seasons. Pharmacoepidemiol Drug Saf 2016 April 1. CrossRef (http://dx.doi.org/10.1002/pds.3996) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/27037540) - 77. Sanofi Pasteur. Fluzone Quadrivalent [Package Insert]. Swiftwater, PA: Sanofi Pasteur; 2016. http://www.fda.gov/downloads/BiologicsBloodVaccines/Vaccines/ApprovedProducts/UCM356094.pdf (http://www.fda.gov/downloads/BiologicsBloodVaccines/Vaccines/ApprovedProducts/UCM356094.pdf) - 78. Glaxo Smith Kline. Flulaval Quadrivalent [Package Insert]. Research Triangle Park, NC: Glaxo Smith Kline; 2016. http://www.fda.gov/downloads/BiologicsBloodVaccines/Vaccines/ApprovedProducts/UCM404086.pdf (http://www.fda.gov/downloads/BiologicsBloodVaccines/Vaccines/ApprovedProducts/UCM404086.pdf) - 79. Glaxo Smith Kline. Fluarix Quadrivalent [Package insert]. Research Triangle Park, NC: Glaxo Smith Kline; 2016. http://www.fda.gov/downloads/BiologicsBloodVaccines/Vaccines/ApprovedProducts/UCM220624.pdf (http://www.fda.gov/downloads/BiologicsBloodVaccines/Vaccines/ApprovedProducts/UCM220624.pdf) - Wang L, Chandrasekaran V, Domachowske JB, Li P, Innis BL, Jain VK. Immunogenicity and safety of an inactivated quadrivalent influenza vaccine in US children 6–35 months of age during 2013–2014: results from a phase II randomized trial. J Pediatric Infect Dis Soc 2016;5:170–9. CrossRef (https://www.ncbi.nlm.nih.gov/pubmed/26407273) -)1. Haber P, Moro PL, Lewis P, Woo EJ, Jankosky C, Cano M. Post-licensure surveillance of quadrivalent inactivated influenza (IIV4) vaccine in the United States, Vaccine Adverse Event Reporting System (VAERS), July 1, 2013–May 31, 2015. Vaccine 2016;34:2507–12. CrossRef (https://crossRef PubMed (https://crossRef - Govaert TM, Dinant GJ, Aretz K, Masurel N, Sprenger MJ, Knottnerus JA. Adverse reactions to influenza vaccine in elderly people: randomised double blind placebo controlled trial. BMJ 1993;307:988–90. <u>CrossRef (http://dx.doi.org/10.1136/bmj.307.6910.988)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/8241913)</u> - Margolis KL, Nichol KL, Poland GA, Pluhar RE. Frequency of adverse reactions to influenza vaccine in the elderly. A randomized, placebo-controlled trial. JAMA 1990;264:1139-41. CrossRef (http://dx.doi.org/10.1001/jama.1990.03450090075029) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/2200894) - Nichol KL, Margolis KL, Lind A, et al. Side effects associated with influenza vaccination in healthy working adults: a randomized, placebo-controlled trial. Arch Intern Med 1996;156:1546–50. <u>CrossRef (http://dx.doi.org/10.1001/archinte.1996.00440130090009)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/8687262) - Vellozzi C, Burwen DR, Dobardzic A, Ball R, Walton K, Haber P. Safety of trivalent inactivated influenza vaccines in adults: background for pandemic influenza vaccine safety monitoring. Vaccine 2009;27:2114–20. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2009.01.125) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19356614) - Food and Drug Administration. 21 CFR Part 600.80. Postmarketing reporting of adverse experiences. Code of Federal Regulations. 2010; Title 21. http://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfcfr/CFRSearch.cfm?CFRPart=600/80 (http://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfcfr/CFRSearch.cfm?CFRPart=600/80) -)7. DiazGranados CA, Dunning AJ, Jordanov E, Landolfi V, Denis M, Talbot HK. High-dose trivalent influenza vaccine compared to standard dose vaccine in elderly adults: safety, immunogenicity and relative efficacy during the 2009–2010 season. Vaccine 2013;31:861–6. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2012.12.013) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23261045) - Moro PL, Arana J, Cano M, et al. Postlicensure safety surveillance for high-dose trivalent inactivated influenza vaccine in the Vaccine Adverse Event Reporting System, 1 July 2010–31 December 2010. Clin Infect Dis 2012;54:1608–14. <u>CrossRef (http://dx.doi.org/10.1093/cid/cis256)</u> <u>PubMed</u> (http://www.ncbi.nlm.nih.gov/pubmed/22441652) - Jain VK, Chandrasekaran V, Wang L, Li P, Liu A, Innis BL. A historically-controlled phase III study in adults to characterize the acceptability of a process change for manufacturing inactivated quadrivalent influenza vaccine. BMC Infect Dis 2014;14:133. <u>CrossRef (http://dx.doi.org/10.1186/1471-2334-14-133)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24606983)</u> - 10. Sanofi Pasteur. Fluzone Intradermal [Package Insert]. Swiftwater, PA: Sanofi Pasteur; 2013. - Young F, Marra F. A systematic review of intradermal influenza vaccines. Vaccine 2011;29:8788-801. <u>CrossRef</u> (http://dx.doi.org/10.1016/j.vaccine.2011.09.077) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21968444) - Moro PL, Harrington T, Shimabukuro T, et al. Adverse events after Fluzone intradermal vaccine reported to the Vaccine Adverse Event Reporting System (VAERS), 2011–2013. Vaccine 2013;31:4984–7. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2013.08.001) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23994022) - Moro PL, Winiecki S, Lewis P, Shimabukuro TT, Cano M. Surveillance of adverse events after the first trivalent inactivated influenza vaccine produced in mammalian cell culture (Flucelvax) reported to the Vaccine Adverse Event Reporting System (VAERS), United States, 2013–2015. Vaccine 2015;33:6684–8. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2015.10.084) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26518405) - L4. Seqirus. Fluad [Package insert]. Holly Springs, NC: Seqirus; 2016. - 15. Sheffield JS, Greer LG, Rogers VL, et al. Effect of influenza vaccination in the first trimester of pregnancy. Obstet Gynecol 2012;120:532–7. CrossRef (http://dx.doi.org/10.1097/AOG.0b013e318263a278) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22914461) - ló. Munoz FM, Greisinger AJ, Wehmanen OA, et al. Safety of influenza vaccination during pregnancy. Am J Obstet Gynecol 2005;192:1098–106. CrossRef (http://dx.doi.org/10.1016/j.ajog.2004.12.019) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15846187) - 17. Irving SA, Kieke BA, Donahue JG, et al.; Vaccine Safety Datalink. Trivalent inactivated influenza vaccine and spontaneous abortion. Obstet Gynecol 2013;121:159–65. CrossRef (http://dx.doi.org/10.1097/AOG.0b013e318279f56f) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23262941) - Moro PL, Broder K, Zheteyeva Y, et al. Adverse events in pregnant women following administration of trivalent inactivated influenza vaccine and live attenuated influenza vaccine in the Vaccine Adverse Event Reporting System, 1990–2009. Am J Obstet Gynecol 2011;204:146.e1–7. <u>CrossRef</u> (http://dx.doi.org/10.1016/j.ajog.2010.08.050) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20965490) - Black S, Eskola J, Siegrist CA, et al. Importance of background rates of disease in assessment of vaccine safety during mass immunisation with pandemic H1N1 influenza vaccines. Lancet 2009;374:2115–22. <u>CrossRef (http://dx.doi.org/10.1016/S0140-6736(09)61877-8</u>) <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19880172</u>) - 20. CDC. Advisory Committee on Immunization Practices (ACIP). Summary report: June 24–25, 2015 (Meeting minutes). Atlanta, GA: US Department of Health and Human Services, CDC; 2015 - 21. Bratton KN, Wardle MT, Orenstein WA, Omer SB. Maternal influenza immunization and birth outcomes of stillbirth and spontaneous abortion: a systematic review and meta-analysis. Clin Infect Dis 2015;60:e11–9. CrossRef (http://dx.doi.org/10.1093/cid/ciu915) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25409473) - 22. Mak TK, Mangtani P, Leese J, Watson JM, Pfeifer D. Influenza vaccination in pregnancy: current evidence and selected national policies. Lancet Infect Dis 2008;8:44–52. CrossRef (http://dx.doi.org/10.1016/S1473-3099(07)70311-0) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18156088) - 23. Moro PL, Tepper NK, Grohskopf LA, Vellozzi C, Broder K. Safety of seasonal influenza and influenza A (H1N1) 2009 monovalent vaccines in pregnancy. Expert Rev Vaccines 2012;11:911–21. CrossRef (http://dx.doi.org/10.1586/erv.12.72) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23002972) - 24. Munoz FM. Safety of influenza vaccines in pregnant women. Am J Obstet Gynecol
2012;207(Suppl):S33-7. CrossRef (http://dx.doi.org/10.1016/j.ajog.2012.06.072) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22920057) - Polyzos KA, Konstantelias AA, Pitsa CE, Falagas ME. Maternal influenza vaccination and risk for congenital malformations: a systematic review and metaanalysis. Obstet Gynecol 2015;126:1075–84. <u>CrossRef (http://dx.doi.org/10.1097/AOG.0000000000001068)</u> <u>PubMed</u> (http://www.ncbi.nlm.nih.gov/pubmed/26444106) - Nordin JD, Kharbanda EO, Vazquez Benitez G, Lipkind H, Vellozzi C, Destefano F; Vaccine Safety Datalink. Maternal influenza vaccine and risks for preterm or small for gestational age birth. J Pediatr 2014;164:1051–1057.e2. <u>CrossRef (http://dx.doi.org/10.1016/j.jpeds.2014.01.037)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24582484)</u> - 27. National Advisory Committee on Immunization (NACI). An Advisory Committee Statement (ACS). National Advisory Committee on Immunization (NACI). Supplementary Statement for the 2001–2002 season: influenza vaccination of persons who experienced oculo-respiratory syndrome following previous influenza vaccination. Can Commun Dis Rep 2001;27:1–7. https://www.ncbi.nlm.nih.gov/pubmed/11817153) - 28. National Advisory Committee on Immunization (NACI). An Advisory Committee Statement (ACS). National Advisory Committee on Immunization (NACI). Supplementary statement on influenza vaccination: continued use of Fluviral influenza vaccine in the 2000–2001 season. Can Commun Dis Rep 2001;27:1–3. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11227823) - 29. Boulianne N, De Serres G, Duval B, Shadmani R, Rochette L. Clinical manifestations and incidence of oculo-respiratory syndrome following influenza vaccination—Quebec, 2000. Can Commun Dis Rep 2001;27:85–90. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11396047) - 30. Anonymous. Oculo-respiratory syndrome following influenza vaccination: review of post-marketing surveillance through four influenza seasons in Canada. Can Commun Dis Rep 2005;31:217–25. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16669126) - 31. Skowronski DM, De Serres G, Hebert J, et al. Skin testing to evaluate oculo-respiratory syndrome (ORS) associated with influenza vaccination during the 2000 –2001 season. Vaccine 2002;20:2713–9. CrossRef (http://dx.doi.org/10.1016/S0264-410X(02)00214-1) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/12034097) - 32. De Serres G, Skowronski DM, Guay M, et al. Recurrence risk of oculorespiratory syndrome after influenza vaccination: randomized controlled trial of previously affected persons. Arch Intern Med 2004;164:2266–72. CrossRef (http://dx.doi.org/10.1001/archinte.164.20.2266) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15534165) - 33. Skowronski DM, Strauss B, Kendall P, Duval B, De Serres G. Low risk of recurrence of oculorespiratory syndrome following influenza revaccination. CMAJ 2002;167:853–8. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/12406942) - Emilia-Romagna Study Group on Clinical and Epidemiological Problems in Neurology. Campylobacter jejuniinfection and Guillain-Barré syndrome: a case-control study. Neuroepidemiology 1998;17:296–302. CrossRef (http://dx.doi.org/10.1159/000026183) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9890808) - 35. Jacobs BC, Rothbarth PH, van der Meché FG, et al. The spectrum of antecedent infections in Guillain-Barré syndrome: a case-control study. Neurology 1998;51:1110-5. CrossRef (http://dx.doi.org/10.1212/WNL.51.4.1110) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9781538) - 36. Sheikh KA, Nachamkin I, Ho TW, et al. *Campylobacter jejuni* lipopolysaccharides in Guillain-Barré syndrome: molecular mimicry and host susceptibility. Neurology 1998;51:371–8. <u>CrossRef (http://dx.doi.org/10.1212/WNL.51.2.371)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9710005)</u> - 37. Ropper AH. The Guillain-Barré syndrome. N Engl J Med 1992;326:1130-6. <u>CrossRef (http://dx.doi.org/10.1056/NEJM199204233261706)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/1552914)</u> - 38. Sivadon-Tardy V, Orlikowski D, Porcher R, et al. Guillain-Barré syndrome and influenza virus infection. Clin Infect Dis 2009;48:48–56. CrossRef (http://dx.doi.org/10.1086/594124) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19025491) - 39. Schonberger LB, Bregman DJ, Sullivan-Bolyai JZ, et al. Guillain- Barré syndrome following vaccination in the National Influenza Immunization Program, United States, 1976–1977. Am J Epidemiol 1979;110:105–23. https://www.ncbi.nlm.nih.gov/pubmed/463869) - Haber P, DeStefano F, Angulo FJ, et al. Guillain-Barré syndrome following influenza vaccination. JAMA 2004;292:2478–81. <u>CrossRef (http://dx.doi.org/10.1001/jama.292.20.2478)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15562126) - 11. Lasky T, Terracciano GJ, Magder L, et al. The Guillain-Barré syndrome and the 1992–1993 and 1993–1994 influenza vaccines. N Engl J Med 1998;339:1797 –802. CrossRef (http://dx.doi.org/10.1056/NEJM199812173392501) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9854114) - 12. Hurwitz ES, Schonberger LB, Nelson DB, Holman RC. Guillain-Barré syndrome and the 1978–1979 influenza vaccine. N Engl J Med 1981;304:1557–61. CrossRef (http://dx.doi.org/10.1056/NEJM198106253042601) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/7231501) - Kaplan JE, Katona P, Hurwitz ES, Schonberger LB. Guillain-Barré syndrome in the United States, 1979–1980 and 1980–1981. Lack of an association with influenza vaccination. JAMA 1982;248:698–700. <u>CrossRef (http://dx.doi.org/10.1001/jama.1982.03330060038030)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/7097920)</u> - 14. Chen R, Kent J, Rhodes P, et al. Investigations of a possible association between influenza vaccination and Guillain-Barre syndrome in the United States, 1990 –1991 [Abstract 040]. Post Marketing Surveillance. 1992;6:5–6. - 15. Juurlink DN, Stukel TA, Kwong J, et al. Guillain-Barré syndrome after influenza vaccination in adults: a population-based study. Arch Intern Med 2006;166:2217–21. CrossRef (http://dx.doi.org/10.1001/archinte.166.20.2217) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17101939) - 16. Tam CC, O'Brien SJ, Petersen I, Islam A, Hayward A, Rodrigues LC. Guillain-Barré syndrome and preceding infection with campylobacter, influenza and Epstein-Barr virus in the general practice research database. PLoS One 2007;2:e344. <u>CrossRef (http://dx.doi.org/10.1371/journal.pone.0000344</u>) <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17406668</u>) - Hughes RA, Charlton J, Latinovic R, Gulliford MC. No association between immunization and Guillain-Barré syndrome in the United Kingdom, 1992 to 2000. Arch Intern Med 2006;166:1301-4. <u>CrossRef (http://dx.doi.org/10.1001/archinte.166.12.1301</u>) PubMed (<u>http://www.ncbi.nlm.nih.gov/pubmed/16801513</u>) - Stowe J, Andrews N, Wise L, Miller E. Investigation of the temporal association of Guillain-Barre syndrome with influenza vaccine and influenzalike illness using the United Kingdom General Practice Research Database. Am J Epidemiol 2008;169:382–8. CrossRef (http://dx.doi.org/10.1093/aje/kwn310) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19033158) - 49. Martín Arias LH, Sanz R, Sáinz M, Treceño C, Carvajal A. Guillain-Barré syndrome and influenza vaccines: a meta-analysis. Vaccine 2015;33:3773–8. <u>CrossRef (http://dx.doi.org/10.1016/j.vaccine.2015.05.013)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25999283) - 50. CDC. Safety of influenza A (H1N1) 2009 monovalent vaccines—United States, October 1-November 24, 2009. MMWR Morb Mortal Wkly Rep 2009;58:1351 -6. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20010511) - Tokars JI, Lewis P, DeStefano F, et al. The risk of Guillain-Barré syndrome associated with influenza A (H1N1) 2009 monovalent vaccine and 2009–2010 seasonal influenza vaccines: results from self-controlled analyses. Pharmacoepidemiol Drug Saf 2012;21:546–52. CrossRef (http://dx.doi.org/10.1002/pds.3220) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22407672) - Wise ME, Viray M, Sejvar JJ, et al. Guillain-Barré syndrome during the 2009–2010 H1N1 influenza vaccination campaign: population-based surveillance among 45 million Americans. Am J Epidemiol 2012;175:1110–9. CrossRef (http://dx.doi.org/10.1093/aje/kws196) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22582209) - Greene SK, Rett M, Weintraub ES, et al. Risk of confirmed Guillain- Barré syndrome following receipt of monovalent inactivated influenza A (H1N1) and seasonal influenza vaccines in the Vaccine Safety Datalink Project, 2009–2010. Am J Epidemiol 2012;175:1100–9. CrossRef ((http://dx.doi.org/10.1093/aje/kws195) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22582210) - 54. Yih WK, Lee GM, Lieu TA, et al. Surveillance for adverse events following receipt of pandemic 2009 H1N1 vaccine in the Post-Licensure Rapid Immunization Safety Monitoring (PRISM) System, 2009–2010. Am J Epidemiol 2012;175:1120–8. CrossRef (https://dx.doi.org/10.1093/aje/kws197) PubMed (https://www.ncbi.nlm.nih.gov/pubmed/22582207) - 55. Burwen DR, Sandhu SK, MaCurdy TE, et al.; Safety Surveillance Working Group. Surveillance for Guillain-Barré syndrome after influenza vaccination among the Medicare population, 2009–2010.
Am J Public Health 2012;102:1921–7. CrossRef (https://dx.doi.org/10.2105/AJPH.2011.300510) PubMed (https://www.ncbi.nlm.nih.gov/pubmed/22970693) - 36. Salmon DA, Proschan M, Forshee R, et al.; H1N1 GBS Meta-Analysis Working Group. Association between Guillain-Barré syndrome and influenza A (H1N1) 2009 monovalent inactivated vaccines in the USA: a meta-analysis. Lancet 2013;381:1461–8. CrossRef (http://dx.doi.org/10.1016/S0140-6736(12) 62189-8) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23498095) - Vellozzi C, Iqbal S, Broder K. Guillain- Barré syndrome, influenza, and influenza vaccination: the epidemiologic evidence. Clin Infect Dis 2014;58:1149-55. CrossRef (http://dx.doi.org/10.1093/cid/ciu005) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/24415636) - Pritchard J, Mukherjee R, Hughes RA. Risk of relapse of Guillain-Barré syndrome or chronic inflammatory demyelinating polyradiculoneuropathy following immunisation. J Neurol Neurosurg Psychiatry 2002;73:348–9. CrossRef (http://dx.doi.org/10.1136/jnnp.73.3.348) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/12185184) - 59. Baxter R, Lewis N, Bakshi N, Vellozzi C, Klein NP; CISA Network. Recurrent Guillain- Barré syndrome following vaccination. Clin Infect Dis 2012;54:800-4. CrossRef (http://dx.doi.org/10.1093/cid/cir960) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22267712) - CDC. Summary of the joint statement on thimerosal in vaccines. American Academy of Family Physicians, American Academy of Pediatrics, Advisory Committee on Immunization Practices, Public Health Service. MMWR Morb Mortal Wkly Rep 2000;49:622, 631. <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10914930)</u> - 51. McCormick M, Bayer R, Berg A, et al. Report of the Institute of Medicine. Immunization safety review: vaccines and autism. Washington, DC: Institute of Medicine: 2004. - 52. Pichichero ME, Gentile A, Giglio N, et al. Mercury levels in newborns and infants after receipt of thimerosal-containing vaccines. Pediatrics 2008;121:e208 –14. CrossRef (http://dx.doi.org/10.1542/peds.2006-3363) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18245396) - 33. Verstraeten T, Davis RL, DeStefano F, et al.; Vaccine Safety Datalink Team. Safety of thimerosal-containing vaccines: a two-phased study of computerized health maintenance organization databases. Pediatrics 2003;112:1039–48. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/14595043) - 54. Tozzi AE, Bisiacchi P, Tarantino V, et al. Neuropsychological performance 10 years after immunization in infancy with thimerosal-containing vaccines. Pediatrics 2009;123:475–82. CrossRef (http://dx.doi.org/10.1542/peds.2008-0795) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19171612) - 55. Schechter R, Grether JK. Continuing increases in autism reported to California's developmental services system: mercury in retrograde. Arch Gen Psychiatry 2008;65:19–24. CrossRef (http://dx.doi.org/10.1001/archgenpsychiatry.2007.1) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18180424) - 56. Pichichero ME, Cernichiari E, Lopreiato J, Treanor J. Mercury concentrations and metabolism in infants receiving vaccines containing thiomersal: a descriptive study. Lancet 2002;360:1737-41. <u>CrossRef (http://dx.doi.org/10.1016/S0140-6736(02)11682-5</u>) PubMed <u>http://www.ncbi.nlm.nih.gov/pubmed/12480426</u>) - 57. Thompson WW, Price C, Goodson B, et al.; Vaccine Safety Datalink Team. Early thimerosal exposure and neuropsychological outcomes at 7 to 10 years. N Engl J Med 2007;357:1281–92. CrossRef (http://dx.doi.org/10.1056/NEJMoa071434) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17898097) - 38. Stratton K, Gable A, McCormick MC. Report of the Institute of Medicine. Immunization safety review: thimerosal containing vaccines and neurodevelopmental disorders. In: Stratton K GA, McCormick MC, editor. Washington, DC: National Academy Press; 2001. - 59. Croen LA, Matevia M, Yoshida CK, Grether JK. Maternal Rh D status, anti-D immune globulin exposure during pregnancy, and risk of autism spectrum disorders. Am J Obstet Gynecol 2008;199:234.e:1-6. 10.1016/j.ajog.2008.04.044 - 70. Price CS, Thompson WW, Goodson B, et al. Prenatal and infant exposure to thimerosal from vaccines and immunoglobulins and risk of autism. Pediatrics 2010;126:656–64. CrossRef (http://dx.doi.org/10.1542/peds.2010-0309) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20837594) - 71. Berry BB, Ehlert DA, Battiola RJ, Sedmak G. Influenza vaccination is safe and immunogenic when administered to hospitalized patients. Vaccine 2001;19:3493 -8. CrossRef (http://dx.doi.org/10.1016/S0264-410X(01)00068-8) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11348716) - 72. Wongsurakiat P, Maranetra KN, Gulprasutdilog P, et al. Adverse effects associated with influenza vaccination in patients with COPD: a randomized controlled study. Respirology 2004;9:550–6. - Patria MF, Tenconi R, Esposito S. Efficacy and safety of influenza vaccination in children with asthma. Expert Rev Vaccines 2012;11:461–8. <u>CrossRef (http://dx.doi.org/10.1586/erv.12.2)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22551031)</u> - 74. American Lung Association Asthma Clinical Research Centers. The safety of inactivated influenza vaccine in adults and children with asthma. N Engl J Med 2001;345:1529–36. CrossRef (http://dx.doi.org/10.1056/NEJMoa011961 PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11794219) - 75. Nicholson KG, Nguyen-Van-Tam JS, Ahmed AH, et al. Randomised placebo-controlled crossover trial on effect of inactivated influenza vaccine on pulmonary function in asthma. Lancet 1998;351:326–31. CrossRef (http://dx.doi.org/10.1016/S0140-6736(97)07468-0) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9652613) - 76. Kmiecik T, Arnoux S, Kobryn A, Gorski P. Influenza vaccination in adults with asthma: safety of an inactivated trivalent influenza vaccine. J Asthma 2007;44:817–22. CrossRef (http://dx.doi.org/10.1080/02770900701539723) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18097856) - 77. O'Brien WA, Grovit-Ferbas K, Namazi A, et al. Human immunodeficiency virus-type 1 replication can be increased in peripheral blood of seropositive patients after influenza vaccination. Blood 1995;86:1082–9. PubMed (https://www.ncbi.nlm.nih.gov/pubmed/7620162) - 78. Ho DD. HIV-1 viraemia and influenza. Lancet 1992;339:1549. CrossRef (http://dx.doi.org/10.1016/0140-6736(92)91321-X) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/1351231) - Glesby MJ, Hoover DR, Farzadegan H, Margolick JB, Saah AJ. The effect of influenza vaccination on human immunodeficiency virus type 1 load: a randomized, double-blind, placebo-controlled study. J Infect Dis 1996;174:1332–6. <u>CrossRef (http://dx.doi.org/10.1093/infdis/174.6.1332</u>) <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/8940228)</u> - 30. Fowke KR, D'Amico R, Chernoff DN, et al. Immunologic and virologic evaluation after influenza vaccination of HIV-1-infected patients. AIDS 1997;11:1013 –21. CrossRef (http://dx.doi.org/10.1097/00002030-199708000-00010) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9223736) - 31. Fuller JD, Craven DE, Steger KA, Cox N, Heeren TC, Chernoff D. Influenza vaccination of human immunodeficiency virus (HIV)-infected adults: impact on plasma levels of HIV type 1 RNA and determinants of antibody response. Clin Infect Dis 1999;28:541–7. CrossRef (http://dx.doi.org/10.1086/515170) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10194075) - 32. Amendola A, Boschini A, Colzani D, et al. Influenza vaccination of HIV-1-positive and HIV-1-negative former intravenous drug users. J Med Virol 2001;65:644 -8. CrossRef (http://dx.doi.org/10.1002/jmv.2085) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11745926) - Sullivan PS, Hanson DL, Dworkin MS, Jones JL, Ward JW; Adult and Adolescent Spectrum of HIV Disease Investigators. Effect of influenza vaccination on disease progression among HIV-infected persons. AIDS 2000;14:2781-5 CrossRef (http://dx.doi.org/10.1097/00002030-200012010-00018) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11125897) - 34. Couch RB. Influenza, influenza virus vaccine, and human immunodeficiency virus infection. Clin Infect Dis 1999;28:548–51. CrossRef (http://dx.doi.org/10.1086/515171) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10194076) - 35. Günthard HF, Wong JK, Spina CA, et al. Effect of influenza vaccination on viral replication and immune response in persons infected with human immunodeficiency virus receiving potent antiretroviral therapy. J Infect Dis 2000;181:522–31. CrossRef (http://dx.doi.org/10.1086/315260) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10669335) - 36. Danziger-Isakov L, Cherkassky L, Siegel H, et al. Effects of influenza immunization on humoral and cellular alloreactivity in humans. Transplantation 2010;89:838–44. CrossRef (http://dx.doi.org/10.1097/TP.0b013e3181ca56f8) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/20179666) - 37. Suzuki M, Torii Y, Kawada J, et al. Immunogenicity of inactivated seasonal influenza vaccine in adult and pediatric liver transplant recipients over two seasons. Microbiol Immunol 2013;57:715–22. CrossRef (http://dx.doi.org/10.1111/1348-0421.12086) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23909408) - 38. Moon JS, Souayah N. Guillain-Barré syndrome triggered by influenza vaccination in a recipient of
liver transplant on FK506. Liver Transpl 2006;12:1537–9. CrossRef (http://dx.doi.org/10.1002/lt.20864) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17004261) - 39. Raman KS, Chandrasekar T, Reeve RS, Roberts ME, Kalra PA. Influenza vaccine-induced rhabdomyolysis leading to acute renal transplant dysfunction. Nephrol Dial Transplant 2006;21:530–1. CrossRef (http://dx.doi.org/10.1093/ndt/gfi195) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16221698) - Steinemann TLKB, Koffler BH, Jennings CD. Corneal allograft rejection following immunization. Am J Ophthalmol 1988;106:575–8. <u>CrossRef (http://dx.doi.org/10.1016/0002-9394(88)90588-0)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/3056015)</u> - Wertheim MSKM, Keel M, Cook SD, Tole DM. Corneal transplant rejection following influenza vaccination. Br J Ophthalmol 2006;90:925. <u>CrossRef (http://dx.doi.org/10.1136/bjo.2006.093187)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16782961) - Solomon A, Frucht-Pery J. Bilateral simultaneous corneal graft rejection after influenza vaccination. Am J Ophthalmol 1996;121:708–9. <u>CrossRef (http://dx.doi.org/10.1016/S0002-9394(14)70638-5)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/8644815) - 73. Block SL, Yogev R, Hayden FG, Ambrose CS, Zeng W, Walker RE. Shedding and immunogenicity of live attenuated influenza vaccine virus in subjects 5–49 years of age. Vaccine 2008;26:4940–6. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2008.07.013) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18662737) - 74. Talbot TR, Crocker DD, Peters J, et al. Duration of virus shedding after trivalent intranasal live attenuated influenza vaccination in adults. Infect Control Hosp Epidemiol 2005;26:494–500. CrossRef (http://dx.doi.org/10.1086/502574) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15954490) - 75. Ali T, Scott N, Kallas W, et al. Detection of influenza antigen with rapid antibody-based tests after intranasal influenza vaccination (FluMist). Clin Infect Dis 2004;38:760–2. CrossRef (http://dx.doi.org/10.1086/382887) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/14986264) - 76. Mallory RM, Yi T, Ambrose CS. Shedding of Ann Arbor strain live attenuated influenza vaccine virus in children 6–59 months of age. Vaccine 2011;29:4322–7. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2011.04.022) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21513761) - 77. King JC, Treanor J, Fast PE, et al. Comparison of the safety, vaccine virus shedding, and immunogenicity of influenza virus vaccine, trivalent, types A and B, live cold-adapted, administered to human immunodeficiency virus (HIV)-infected and non-HIV-infected adults. J Infect Dis 2000;181:725–8. CrossRef ((https://crossRef (PubMed (https://crossRef (https://crossRef">PubMed (https://crossRef") (PubMed href="https://crossRef">https://crossRef">PubMed (https://crossRef") (https://crossRef">PubMed - 78. King JC, Fast PE, Zangwill KM, et al.; HIV Influenza Study Group. Safety, vaccine virus shedding and immunogenicity of trivalent, cold-adapted, live attenuated influenza vaccine administered to human immunodeficiency virus-infected and noninfected children. Pediatr Infect Dis J 2001;20:1124–31. CrossRef (http://dx.doi.org/10.1097/00006454-200112000-00006) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11740317) - 30. Cha TA, Kao K, Zhao J, Fast PE, Mendelman PM, Arvin A. Genotypic stability of cold-adapted influenza virus vaccine in an efficacy clinical trial. J Clin Microbiol 2000;38:839–45. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10655394) - 11. Bergen R, Black S, Shinefield H, et al. Safety of cold-adapted live attenuated influenza vaccine in a large cohort of children and adolescents. Pediatr Infect Dis J 2004;23:138-44. CrossRef (http://dx.doi.org/10.1097/01.inf.0000109392.96411.4f) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/14872180) - 12. Belshe RB, Nichol KL, Black SB, et al. Safety, efficacy, and effectiveness of live, attenuated, cold-adapted influenza vaccine in an indicated population aged 5 -49 years. Clin Infect Dis 2004;39:920-7. CrossRef (http://dx.doi.org/10.1086/423001) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15472840) - King JC, Lagos R, Bernstein DI, et al. Safety and immunogenicity of low and high doses of trivalent live cold-adapted influenza vaccine administered intranasally as drops or spray to healthy children. J Infect Dis 1998;177:1394–7. CrossRef (http://dx.doi.org/10.1086/517822) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9593032) - 14. Redding G, Walker RE, Hessel C, et al. Safety and tolerability of cold-adapted influenza virus vaccine in children and adolescents with asthma. Pediatr Infect Dis J 2002;21:44–8. CrossRef (http://dx.doi.org/10.1097/00006454-200201000-00010) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/11791098) -)5. Piedra PA, Yan L, Kotloff K, et al. Safety of the trivalent, cold-adapted influenza vaccine in preschool-aged children. Pediatrics 2002;110:662–72. CrossRef (http://dx.doi.org/10.1542/peds.110.4.662) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/12359778) - 16. Belshe RB, Ambrose CS, Yi T. Safety and efficacy of live attenuated influenza vaccine in children 2–7 years of age. Vaccine 2008;26(Suppl 4):D10–6. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2008.06.083) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18611422) - Piedra PA, Gaglani MJ, Riggs M, et al. Live attenuated influenza vaccine, trivalent, is safe in healthy children 18 months to 4 years, 5 to 9 years, and 10 to 18 years of age in a community-based, nonrandomized, open-label trial. Pediatrics 2005;116:e397-407. CrossRef (http://dx.doi.org/10.1542/peds.2004-2258) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16140685) - Gaglani MJ, Piedra PA, Riggs M, Herschler G, Fewlass C, Glezen WP. Safety of the intranasal, trivalent, live attenuated influenza vaccine (LAIV) in children with intermittent wheezing in an open-label field trial. Pediatr Infect Dis J 2008;27:444–52. <u>CrossRef (http://dx.doi.org/10.1097/INF.0b013e3181660c2e)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18401289)</u> - Izurieta HS, Haber P, Wise RP, et al. Adverse events reported following live, cold-adapted, intranasal influenza vaccine. JAMA 2005;294:2720-5. <u>CrossRef (http://dx.doi.org/10.1001/jama.294.21.2720)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16333007)</u> - 10. Haber P, Moro PL, Cano M, et al. Post-licensure surveillance of trivalent live-attenuated influenza vaccine in children aged 2–18 years, Vaccine Adverse Event Reporting System, United States, July 2005–June 2012. J Pediatric Infect Dis Soc 2015;4:205–13. CrossRef (http://dx.doi.org/10.1093/jpids/piu034) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26407428) - Haber P, Moro PL, Cano M, Lewis P, Stewart B, Shimabukuro TT. Post-licensure surveillance of quadrivalent live attenuated influenza vaccine United States, Vaccine Adverse Event Reporting System (VAERS), July 2013–June 2014. Vaccine 2015;33:1987–92. <u>CrossRef</u> (http://dx.doi.org/10.1016/j.vaccine.2015.01.080) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25678241) - Jackson LA, Holmes SJ, Mendelman PM, Huggins L, Cho I, Rhorer J. Safety of a trivalent live attenuated intranasal influenza vaccine, FluMist, administered in addition to parenteral trivalent inactivated influenza vaccine to seniors with chronic medical conditions. Vaccine 1999;17:1905–9. CrossRef (http://dx.doi.org/10.1016/S0264-410X(98)00471-X) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10217588) - 13. Curtis D, Ning MF, Armon C, Li S, Weinberg A. Safety, immunogenicity and shedding of LAIV4 in HIV-infected and uninfected children. Vaccine 2015;33:4790 -7. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2015.07.082) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26241950) - Toback SL, Beigi R, Tennis P, Sifakis F, Calingaert B, Ambrose CS. Maternal outcomes among pregnant women receiving live attenuated influenza vaccine. Influenza Other Respi Viruses 2012;6:44–51. <u>CrossRef (http://dx.doi.org/10.1111/j.1750-2659.2011.00266.x)</u> <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/21672166)</u> - L5. Ambrose CS, Dubovsky F, Yi T, Belshe RB, Ashkenazi S. The safety and efficacy of live attenuated influenza vaccine in young children with asthma or prior wheezing. Eur J Clin Microbiol Infect Dis 2012;31:2549–57. CrossRef (http://dx.doi.org/10.1007/s10096-012-1595-9) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/22410646) - 16. Wood RA, Berger M, Dreskin SC, et al.; Hypersensitivity Working Group of the Clinical Immunization Safety Assessment (CISA) Network. An algorithm for treatment of patients with hypersensitivity reactions after vaccines. Pediatrics 2008;122:e771–7. CrossRef (http://dx.doi.org/10.1542/peds.2008-1002)) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18762513) - 17. Rüggeberg JU, Gold MS, Bayas JM, et al.; Brighton Collaboration Anaphylaxis Working Group. Anaphylaxis: case definition and guidelines for data collection, analysis, and presentation of immunization safety data. Vaccine 2007;25:5675–84. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2007.02.064) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/17448577) - l8. Grabenstein JD. Clinical management of hypersensitities to vaccine
components. Hosp Pharm 1997;32:77-87. - 19. McNeil MM, Weintraub ES, Duffy J, et al. Risk of anaphylaxis after vaccination in children and adults. J Allergy Clin Immunol 2016;137:868–78. CrossRef (http://dx.doi.org/10.1016/j.jaci.2015.07.048) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26452420) - 20. CDC. Advisory Committee on Immunization Practices summary report: June 20–21, 2012 (Meeting minutes). Atlanta, GA: US Department of Health and Human Services, CDC; 2012. - 21. CDC. Advisory Committee on Immunization Practices summary report: June 19–20, 2013 (Meeting minutes). Atlanta, GA: US Department of Health and Human Services, CDC; 2013. - 22. Bohlke K, Davis RL, Marcy SM, et al.; Vaccine Safety Datalink Team. Risk of anaphylaxis after vaccination of children and adolescents. Pediatrics 2003;112:815–20. crossRef (http://dx.doi.org/10.1542/peds.112.4.815) pubMed (http://www.ncbi.nlm.nih.gov/pubmed/14523172) - 23. Gross PA, Russo C, Dran S, Cataruozolo P, Munk G, Lancey SC. Time to earliest peak serum antibody response to influenza vaccine in the elderly. Clin Diagn Lab Immunol 1997;4:491–2. PubMed (http://www.ncbi.nlm.nih.gov/pubmed/9220171) - 24. Brokstad KA, Cox RJ, Olofsson J, Jonsson R, Haaheim LR. Parenteral influenza vaccination induces a rapid systemic and local immune response. J Infect Dis 1995;171:198–203. CrossRef (http://dx.doi.org/10.1093/infdis/171.1.198) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/7798664) - 25. CDC. The flu season. Atlanta, GA: US Department of Health and Human Services, CDC; 2014. http://www.cdc.gov/flu/about/season/flu-season.htm (http://www.cdc.gov/flu/about/season/flu-season.htm) - 26. Ochiai H, Shibata M, Kamimura K, Niwayama S. Evaluation of the efficacy of split-product trivalent A(H1N1), A(H3N2), and B influenza vaccines: reactogenicity, immunogenicity and persistence of antibodies following two doses of vaccines. Microbiol Immunol 1986;30:1141–9. CrossRef (https://dx.doi.org/10.1111/j.1348-0421.1986.tb03043.x) PubMed (https://www.ncbi.nlm.nih.gov/pubmed/3807793) - Künzel W, Glathe H, Engelmann H, Van Hoecke C. Kinetics of humoral antibody response to trivalent inactivated split influenza vaccine in subjects previously vaccinated or vaccinated for the first time. Vaccine 1996;14:1108–10. <u>CrossRef (http://dx.doi.org/10.1016/0264-410X(96)00061-8</u>) <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/8911005</u>) - Song JY, Cheong HJ, Hwang IS, et al. Long-term immunogenicity of influenza vaccine among the elderly: Risk factors for poor immune response and persistence. Vaccine 2010;28:3929–35. <u>CrossRef (http://dx.doi.org/10.1016/j.vaccine.2010.03.067</u>) PubMed (<u>http://www.ncbi.nlm.nih.gov/pubmed/20394719</u>) - Petrie JG, Ohmit SE, Johnson E, Truscon R, Monto AS. Persistence of antibodies to influenza hemagglutinin and neuraminidase following one or two years of influenza vaccination. J Infect Dis 2015;212:1914–22. CrossRef (http://dx.doi.org/10.1093/infdis/jiv313) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26014800) - 30. Skowronski DM, Tweed SA, De Serres G. Rapid decline of influenza vaccine-induced antibody in the elderly: is it real, or is it relevant? J Infect Dis 2008;197:490–502. CrossRef (http://dx.doi.org/10.1086/524146) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18275271) - 31. CDC. Healthcare Infection Control Practices Advisory Committee (HICPAC); Advisory Committee on Immunization Practices (ACIP). Influenza vaccination of health-care personnel: recommendations of the Healthcare Infection Control Practices Advisory Committee (HICPAC) and the Advisory Committee on Immunization Practices (ACIP). MMWR Recomm Rep 2006;55(No. RR-2). https://www.ncbi.nlm.nih.gov/pubmed/16498385) - 32. Englund JA, Walter EB, Gbadebo A, Monto AS, Zhu Y, Neuzil KM. Immunization with trivalent inactivated influenza vaccine in partially immunized toddlers. Pediatrics 2006;118:e579–85. CrossRef (http://dx.doi.org/10.1542/peds.2006-0201) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16950949) - 33. Englund JA, Walter EB, Fairchok MP, Monto AS, Neuzil KM. A comparison of 2 influenza vaccine schedules in 6- to 23-month-old children. Pediatrics 2005;115:1039-47. CrossRef (http://dx.doi.org/10.1542/peds.2004-2373) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15805382) - 34. Walter EB, Neuzil KM, Zhu Y, et al. Influenza vaccine immunogenicity in 6- to 23-month-old children: are identical antigens necessary for priming? Pediatrics 2006;118:e570-8. CrossRef (http://dx.doi.org/10.1542/peds.2006-0198) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/16950948) - 35. Rubin LG, Levin MJ, Ljungman P, et al.; Infectious Diseases Society of America. 2013 IDSA clinical practice guideline for vaccination of the immunocompromised host. Clin Infect Dis 2014;58:309–18. CrossRef (http://dx.doi.org/10.1093/cid/cit816) PubMed [http://www.ncbi.nlm.nih.gov/pubmed/24421306) - 36. Des Roches A, Paradis L, Gagnon R, et al.; Public Health Agency of Canada/Canadian Institutes of Health Research Influenza Research Network. Egg-allergic patients can be safely vaccinated against influenza. J Allergy Clin Immunol 2012;130:1213–6.e1. 10.1016/j.jaci.2012.07.046 - 37. Des Roches A, Samaan K, Graham F, et al. Safe vaccination of patients with egg allergy by using live attenuated influenza vaccine. J Allergy Clin Immunol Pract 2015;3:138-9. CrossRef (http://dx.doi.org/10.1016/j.jaip.2014.08.008) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25577640) - 38. Turner PJ, Southern J, Andrews NJ, Miller E, Erlewyn-Lajeunesse M; SNIFFLE Study Investigators. Safety of live attenuated influenza vaccine in atopic children with egg allergy. J Allergy Clin Immunol 2015;136:376–81. CrossRef (http://dx.doi.org/10.1016/j.jaci.2014.12.1925) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25684279) - Turner PJ, Southern J, Andrews NJ, Miller E, Erlewyn-Lajeunesse M; SNIFFLE-2 Study Investigators. Safety of live attenuated influenza vaccine in young people with egg allergy: multicentre prospective cohort study. BMJ 2015;351:h6291. <u>CrossRef (http://dx.doi.org/10.1136/bmj.h6291</u>) <u>PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26645895)</u> - Turner PJ, Erlewyn-Lajeunesse M. Intranasal live-attenuated influenza vaccine (LAIV) is unlikely to cause egg-mediated allergic reactions in egg-allergic children. J Allergy Clin Immunol Pract 2015;3:312–3. CrossRef (http://dx.doi.org/10.1016/j.jaip.2014.11.017) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25754723) - 11. Erlewyn-Lajeunesse M, Brathwaite N, Lucas JS, Warner JO. Recommendations for the administration of influenza vaccine in children allergic to egg. BMJ 2009;339:b3680. CrossRef (http://dx.doi.org/10.1136/bmj.b3680) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/19755545) - 12. Woo EJ. Allergic reactions after egg-free recombinant influenza vaccine: reports to the US Vaccine Adverse Event Reporting System. Clin Infect Dis 2015;60:777–80. CrossRef (http://dx.doi.org/10.1093/cid/ciu948) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25428412) - 13. Izikson R, Leffell DJ, Bock SA, et al. Randomized comparison of the safety of Flublok versus licensed inactivated influenza vaccine in healthy, medically stable adults ≥ 50 years of age. Vaccine 2015;33:6622-8. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2015.10.097) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/26529070) - 14. MedImmune. FluMist Quadrivalent [Package insert]. Gaithersburg, MD: MedImmune; 2016. - 45. Miller JM, Tam TW, Maloney S, et al. Cruise ships: high-risk passengers and the global spread of new influenza viruses. Clin Infect Dis 2000;31:433–8. <u>CrossRef (http://dx.doi.org/10.1086/313974)</u> PubMed (http://www.ncbi.nlm.nih.gov/pubmed/10987701) - 16. Uyeki TM, Zane SB, Bodnar UR, et al.; Alaska/Yukon Territory Respiratory Outbreak Investigation Team. Large summertime influenza A outbreak among tourists in Alaska and the Yukon Territory. Clin Infect Dis 2003;36:1095–102. CrossRef (http://dx.doi.org/10.1086/374053) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/12715302) - 17. Mutsch M, Tavernini M, Marx A, et al. Influenza virus infection in travelers to tropical and subtropical countries. Clin Infect Dis 2005;40:1282–7. CrossRef (http://dx.doi.org/10.1086/429243) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/15825030) - 18. Ratnam I, Black J, Leder K, et al. Incidence and risk factors for acute respiratory illnesses and influenza virus infections in Australian travellers to Asia. J Clin Virol 2013;57:54–8. CrossRef (http://dx.doi.org/10.1016/j.jcv.2013.01.008) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23380660) - Nolan T, Bernstein DI, Block SL, et al.; LAIV Study Group. Safety and immunogenicity of concurrent administration of live attenuated influenza vaccine with measles-mumps-rubella and varicella vaccines to infants 12 to 15 months of age. Pediatrics 2008;121:508–16. CrossRef (http://dx.doi.org/10.1542/peds.2007-1064) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/18310199) - Kerzner B, Murray AV, Cheng E, et al. Safety and immunogenicity profile of the concomitant administration of ZOSTAVAX and inactivated influenza vaccine in adults aged 50 and older. J Am Geriatr Soc 2007;55:1499–507. <u>CrossRef
(http://dx.doi.org/10.1111/j.1532-5415.2007.01397.x</u>) PubMed (<u>http://www.ncbi.nlm.nih.gov/pubmed/17908055</u>) - 51. Food and Drug Administration. Summary minutes: 142nd Vaccines and Related Biological Products Advisory Committee, March 4, 2016. Rockville, MD: Food and Drug Administration; 2016. - $\underline{\text{http://www.fda.gov/downloads/AdvisoryCommittees/Committees/MeetingMaterials/BloodVaccinesandOtherBiologics/VaccinesandRelatedBiologicalProductions and Committees and$ - (http://www.fda.gov/downloads/AdvisoryCommittees/CommitteesMeetingMaterials/BloodVaccines and Other Biologics/Vaccines and Related Biological Production (Brown and Brown Biological Production (Brown Biological Production Producti - 52. Van Buynder PG, Konrad S, Van Buynder JL, et al. The comparative effectiveness of adjuvanted and unadjuvanted trivalent inactivated influenza vaccine (TIV) in the elderly. Vaccine 2013;31:6122–8. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2013.07.059) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23933368) - 53. Seqirus. Flucelvax Quadrivalent [Package insert]. Holly Springs, MD: Seqirus; 2016. - Hartvickson R, Cruz M, Ervin J, et al. Non-inferiority of mammalian cell-derived quadrivalent subunit influenza virus vaccines compared to trivalent subunit influenza virus vaccines in healthy children: a phase III randomized, multicenter, double-blind clinical trial. Int J Infect Dis 2016;41:65–72. CrossRef (http://dx.doi.org/10.1016/i.vaccine.2013.07.059) PubMed (http://www.ncbi.nlm.nih.gov/pubmed/23933368) - Food and Drug Administration. Summary basis for regulatory action: Flucelvax. May 23, 2016. http://www.fda.gov/downloads/BiologicsBloodVaccines/Vaccines/ApprovedProducts/UCM502978.pdf (http://www.fda.gov/downloads/BiologicsBloodVaccines/Vaccines/ApprovedProducts/UCM502978.pdf) - 56. Pasteur S. Fluzone High-Dose [Package insert]. Swiftwater, PA: Sanofi Pasteur; 2016 - 57. Pasteur S. Fluzone Intradermal Quadrivalent [Package insert]. Swiftwater, PA: Sanofi Pasteur; 2016. - 58. Seqirus. Afluria [Package insert]. Parkville, Victoria, Australia: Seqirus; 2016. - 59. Frey SE, Reyes MR, Reynales H, et al. Comparison of the safety and immunogenicity of an MF59-adjuvanted with a non-adjuvanted seasonal influenza vaccine in elderly subjects. Vaccine 2014;32:5027–34. CrossRef (http://dx.doi.org/10.1016/j.vaccine.2014.07.013 PubMed (http://www.ncbi.nlm.nih.gov/pubmed/25045825) ## $\label{eq:BOX.Abbreviation} \textbf{BOX. Abbreviation conventions for influenza vaccines used in this report}$ - Inactivated influenza vaccines are abbreviated IIV. For the 2016–17 season, IIVs as a class will include: - Egg-based, unadjuvanted, and adjuvanted trivalent influenza vaccines (IIV3s); and - Egg-based or cell culture-based unadjuvanted quadrivalent influenza vaccines (IIV4s). - RIV refers to recombinant hemagglutinin influenza vaccine, available as a trivalent formulation (RIV3) for the 2016-17 season. - LAIV refers to live-attenuated influenza vaccine, available as a quadrivalent formulation (LAIV4) since the 2013-14 season. - IIV, RIV, and LAIV denote vaccine categories; numeric suffix specifies the number of HA antigens in the vaccine. - $\bullet \ \ When \, necessary \, to \, refer \, specifically \, to \, cell \, culture-based \, vaccine, \, the \, prefix \, cc \, is \, used \, (e.g., \, cclIV4).$ - When necessary to refer specifically to adjuvanted vaccine, the prefix a is used (e.g., aIIV3). TABLE 1. Influenza vaccines — United States, 2016-17 influenza season* | Trade name | Manufacturer | Presentation | Age indication | Mercury (from
thimerosal),
μg/0.5mL | Latex | Route | |--------------------------------------|---|---|--|---|-------|-------| | Inactivated Influenza | Vaccine, quadrivalent (IIV4), standard | l dose⁺ | | | | | | Fluarix Quadrivalent | GlaxoSmithKline | 0.5 mL single-dose prefilled syringe | ≥3 yrs | NR | No | IM§ | | Flulaval Quadrivalent | ID Biomedical Corp. of Quebec
(distributed by GlaxoSmithKline) | 0.5 mL single-dose prefilled syringe | ≥3 yrs | NR | No | IM | | | | 5.0 mL multi-dose vial | ≥3 yrs | <25 | No | IM | | Fluzone Quadrivalent | Sanofi Pasteur | 0.25 mL single-dose
prefilled syringe | 6 through 35
mos | NR | No | IM | | | | 0.5 mL single-dose prefilled syringe | ≥36 mos | NR | No | IM | | | | 0.5 mL single-dose vial | ≥36 mos | NR | No | IM | | | | 5.0 mL multi-dose vial | ≥6 mos | 25 | No | IM | | Fluzone Intradermal
Quadrivalent¶ | Sanofi Pasteur | 0.1 mL single-dose prefilled
microinjection system | 18 through 64
yrs | NR | No | ID** | | Inactivated Influenza | Vaccine, quadrivalent, cell culture-ba | sed (ccIIV4), standard dose [†] | | | | | | Flucelvax
Quadrivalent | Seqirus | 0.5 mL single-dose prefilled syringe | ≥4 yrs | NR | No | IM | | Inlinactivated influenz | za Vaccine, trivalent (IIV3), standard | dose [†] | | | | | | Afluria | Seqirus | 0.5 mL single-dose prefilled syringe | ≥9 yrs ^{††} | NR | No | IM | | | | 5.0 mL multi-dose vial | ≥9 yrs ^{††} (needle and
syringe)
18 through 64
years
(jet injector) | 24.5 | No | IM | | Fluvirin | Seqirus | 0.5 mL single-dose prefilled syringe | ≥4 yrs | ≤1 | Yes§§ | IM | | | | 5.0 mL multi-dose vial | ≥4 yrs | 25 | No | IM | | Adjuvanted Inactivate | d Influenza Vaccine, trivalent (aIIV3) | standard dose [†] | | | | | | Fluad | Seqirus | 0.5 mL single-dose prefilled syringe | ≥65 yrs | NR | Yes§§ | IM | | Inactivated Influenza | Vaccine, trivalent (IIV3), High Dose ¹¹ | | | | | | | Fluzone High-Dose | Sanofi Pasteur | o.5 mL single-dose prefilled syringe | ≥65 yrs | NR | No | IM | | Recombinant Influenza | a Vaccine, trivalent (RIV3)*** | | | | | | | Flublok | Protein Sciences | 0.5 mL single-dose vial | ≥18 yrs | NR | No | IM | | Live Attenuated Influe | enza Vaccine, quadrivalent (LAIV4)*** | | | | | | | FluMist Quadrivalent | MedImmune | 0.2 mL single-dose prefilled intranasal sprayer | 2 through 49
yrs | NR | No | NAS | | | | | | | | | **Abbreviations:** ACIP = Advisory Committee on Immunization Practices; ID = intradermal; IM = intramuscular; NAS = intranasal; NR = not relevant (does not contain thimerosal). ^{*}Immunization providers should check Food and Drug Administration-approved prescribing information for 2016-17 influenza vaccines for the most complete and updated information, including (but not limited to) indications, contraindications, warnings, and precautions. Package inserts for U.S.-licensed vaccines are available at http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm093833.htm †Standard dose intramuscular IIVs contain 15 μ g of each vaccine HA antigen (45 μ g total for trivalents and 60 μ g total for quadrivalents) per 0.5mL dose. For adults and older children, the recommended site for intramuscular influenza vaccination is the deltoid muscle. The preferred site for infants and young children is the anterolateral aspect of the thigh. Specific guidance regarding site and needle length for intramuscular administration may be found in the ACIP General Recommendations on Immunization, available at http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6002a1.htm (http://www.cdc.gov/mmwr/preview/mmwrhtml/rr6002a1.htm). \P Quadrivalent inactivated influenza vaccine, intradermal: a 0.1-mL dose contains 9 μ g of each vaccine HA antigen (36 μ g total). §§Syringe tip cap might contain natural rubber latex. only. TABLE 2. Contraindications and precautions to the use of influenza vaccines — United States, 2016-17 influenza season* | Vaccine | Contraindications | Precautions | | | | | |---------|--|--|--|--|--|--| | IIV | History of severe allergic reaction to any component of the vaccine [†] or after previous dose of any influenza vaccine | Moderate to severe illness with or without fever
History of Guillain-Barré syndrome within 6 weeks of receipt
of influenza vaccine | | | | | | RIV | History of severe allergic reaction to any component of the vaccine | Moderate to severe illness with or without fever
History of
Guillain-Barré syndrome within 6 weeks of receipt
of influenza vaccine | | | | | | LAIV | For the 2016-17 season, ACIP recommends that LAIV not be used. Content below is provided for information. | | | | | | | | History of severe allergic reaction to any component of the vaccine [†] or after a previous dose of any influenza vaccine Concomitant aspirin or salicylate-containing therapy in children and adolescents Children aged 2 through 4 years who have received a diagnosis of asthma or whose parents or caregivers report that a health care provider has told them during the preceding 12 months that their child had wheezing or asthma or whose medical record indicates a wheezing episode has occurred during the preceding 12 months Children and adults who have immunosuppression (including immunosuppression caused by medications or by HIV) Close contacts and caregivers of severely immunosuppressed persons who require a protected environment Pregnancy Receipt of influenza antiviral medication within the previous 48 hours | Moderate to severe illness with or without fever History of Guillain-Barré syndrome within 6 weeks of receipt of influenza vaccine Asthma in persons aged ≥5 years Other underlying medical conditions that might predispose to complications after wild-type influenza infection (e.g., chronic pulmonary, cardiovascular [except isolated hypertension], renal, hepatic, neurologic, hematologic, or metabolic disorders (including diabetes mellitus) | | | | | **Abbreviations:** ACIP = Advisory Committee on Immunization Practices; IIV = Inactivated Influenza Vaccine; LAIV = Live-Attenuated Influenza Vaccine; RIV = Recombinant Influenza Vaccine. $\underline{(http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm093833.htm)} \quad .$ ∧ Top ^{**}The preferred injection site is over the deltoid muscle. Fluzone Intradermal Quadrivalent is administered using the delivery system included with the vaccine. ††Age indication per package insert is ≥5 years; however, ACIP recommends that Afluria not be used in children aged 6 months through 8 years because of increased risk for febrile reactions noted in this age group with Seqirus' 2010 Southern Hemisphere IIV3. If no other age-appropriate, licensed inactivated seasonal influenza vaccine is available for a child aged 5 through 8 years who has a medical condition that increases the child's risk for influenza complications, Afluria can be used; however, providers should discuss with the parents or caregivers the benefits and risks of influenza vaccination with Afluria before administering this vaccine. Afluria may be used in persons aged ≥9 years. Afluria is licensed for administration by jet injector for persons aged 18 through 64 years ^{¶¶}High-dose IIV3 contains 60 μ g of each vaccine antigen (180 μ g total) per 0.5mL dose. ^{***}RIV3 contains 45 $\mu \mathrm{g}$ of each vaccine HA antigen (135 $\mu \mathrm{g}$ total) per 0.5mL dose. ^{†††}ACIP recommends that Flumist (LAIV4) not be used during the 2016–17 season. ^{*} Immunization providers should check Food and Drug Administration-approved prescribing information for 2016–17 influenza vaccines for the most complete and updated information, including (but not limited to) indications, contraindications, and precautions. Package inserts for US-licensed vaccines are available at http://www.fda.gov/BiologicsBloodVaccines/Vaccines/ApprovedProducts/ucm093833.htm [†] History of severe allergic reaction (e.g., anaphylaxis) to egg is a labeled contraindication to the use of IIV and LAIV. However, ACIP recommends that any licensed, recommended, and appropriate IIV or RIV may be administered to persons with egg allergy of any severity (see Influenza Vaccination of Persons with a History of Egg Allergy). ## FIGURE. Influenza vaccine dosing algorithm for children aged 6 months through 8 years — Advisory Committee on Immunization Practices, United States, 2016–17 influenza season ∧ Top Suggested citation for this article: Grohskopf LA, Sokolow LZ, Broder KR, et al. Prevention and Control of Seasonal Influenza with Vaccines. MMWR Recomm Rep 2016;65(No. RR-5):1–54. DOI: http://dx.doi.org/10.15585/mmwr.rr6505a1 (http://dx.doi.org/10.15585/mmwr.rr6505a1) Use of trade names and commercial sources is for identification only and does not imply endorsement by the U.S. Department of Health and Human Services. References to non-CDC sites on the Internet are provided as a service to MMWR readers and do not constitute or imply endorsement of these organizations or their programs by CDC or the U.S. Department of Health and Human Services. CDC is not responsible for the content of pages found at these sites. URL addresses listed in MMWR were current as of the date of publication. All HTML versions of MMWR articles are generated from final proofs through an automated process. This conversion might result in character translation or format errors in the HTML version. Users are referred to the electronic PDF version (http://www.cdc.gov/mmwr) and/or the original MMWR paper copy for printable versions of official text, figures, and tables. An original paper copy of this issue can be obtained from the Superintendent of Documents, U.S. Government Printing Office (GPO), Washington, DC 20402-9371; telephone: (202) 512-1800. Contact GPO for current prices. $Questions \ or \ messages \ regarding \ errors \ in formatting \ should \ be \ addressed \ to \ \underline{mmwrq@cdc.gov(http://www.cdc.gov/mmwr/form/index.html)}.$ ## MMWR (/mmwr/index.html) - Early Release (/mmwr/early_release.html) - Publications (/mmwr/publications/index.html) - + - About MMWR (/mmwr/about.html) - + - Instructions for Authors (/mmwr/contributors/index.html) - + - Contact Us (/mmwr/contact_us.html) - Continuing Education (/mmwr/cme/conted_info.html) - + - State Health Statistics (/mmwr/statehealth/index.html) - Additional MMWR Resources - + - Other CDC Resources + ## File Formats Help: How do I view different file formats (PDF, DOC, PPT, MPEG) on this site? (//www.cdc.gov/Other/plugins/) (//www.cdc.gov/Other/plugins/#pdf) Page last reviewed: August 25, 2016 Page last updated: August 25, 2016 $Content \, source: \, Centers \, for \, Disease \, Control \, and \, Prevention \, (http://www.cdc.gov/)$